W17-13099 NATIONAL AERONAUTICS AND SPACE ADMINISTRATION ## CASE FILE COPY Technical Report No. 32-973 # Effects of the Thermal Sterilization Procedure on Polymeric Products S. H. Kalfayan B. A. Campbell November 15, 1966 ### Technical Report No. 32-973 ## Effects of the Thermal Sterilization Procedure on Polymeric Products - S. H. Kalfayan - B. A. Campbell Approved by: R. F. Landel, Manager Polymer Research Section JET PROPULSION LABORATORY CALIFORNIA INSTITUTE OF TECHNOLOGY PASADENA, CALIFORNIA November 15, 1966 Copyright © 1966 Jet Propulsion Laboratory California Institute of Technology Prepared Under Contract No. NAS 7-100 National Aeronautics & Space Administration ## **CONTENTS** | I. | Introduction · · · · · · · · · · · · · · · · · · · | | | | 1 | |------|--|---|---|---|-----| | Ħ. | Scope and Plan of Report | | | | 3 | | | A. Scope | | | | 3 | | | B. Plan of Report | • | | | 3 | | 111. | Experimental Section | | | | 4 | | | A. Sample Materials and Preparation of Samples for Testing | | | | 4 | | | B. Test Equipment | | | | 4 | | | C. Thermal Exposure Procedure | | | | 4 | | | D. Tests Used | | | | 7 | | IV. | Discussion · · · · · · · · · · · · · · · · · · · | | | | 7 | | | A. Criteria and Rating | | | | 7 | | | 1. Electrical Properties | | | | 7 | | | 2. Mechanical Properties and Weight Loss | | | | 7 | | | B. Results and Discussion | | | | 8 | | | 1. Adhesives | | | | 8 | | | 2. Coatings | | | | 11 | | | 3. Elastomers | | | | 11 | | | 4. Encapsulants | | | | 21 | | | 5. Films | | | | 23 | | | 6. Lubricants | | | | 29 | | | 7. Reinforced Plastics | | | | 29 | | | 8. Tapes | | | | 34 | | | 9. General Results | • | | | 37 | | v. | Conclusions · · · · · · · · · · · · · · · · · · · | | | | 38 | | Ref | Ferences to the Text | | | | 39 | | Αp | pendix A. Preliminary Screening Program Data | | | | 41 | | • | pendix B. Complete Thermal Sterilization Program Data | | | | 65 | | • | • | | • | • | | | Ар | pendix C. Description of Polymeric Products That Required Preparation Prior to Testing | | | | 104 | | Ref | ferences to Manufacturers' Literature | | | | 112 | ### **TABLES** | 1. | Basic polymers | | | 4 | |--------------|--|-----|--|----| | 2. | Preliminary screening tests | | | 5 | | 3. | Thermal exposure (3 cycle) evaluation tests | | | 6 | | 4. | Summary of test results for the thermal sterilization procedure on adhesives | | | 9 | | 5. | Summary of test results for the thermal sterilization procedure on coatings and inks | | | 13 | | 6. | Summary of test results for the thermal sterilization procedure on elastomers | | | 14 | | 7. | Change in hardness and percent retention of mechanical proper of elastomeric products after thermal exposure | | | 16 | | 8. | Summary of test results for the thermal sterilization procedure on encapsulants | | | 19 | | 9. | Summary of test results for the thermal sterilization procedure on films | | | 25 | | 10. | Percent retention of mechanical properties of films after thermal exposure | | | 28 | | 11. | Summary of test results for the thermal sterilization procedure on lubricants (oils and greases) | | | 30 | | 12. | Summary of test results for the thermal sterilization procedure on reinforced plastics | | | 31 | | 13. | Change in hardness and percent retention of tensile strength of reinforced plastics after thermal exposure | | | 34 | | 14. | Summary of test results for the thermal sterilization procedure on tapes | | | 35 | | \-1 . | Preliminary screening test data for adhesives | | | 41 | | \-2 . | Preliminary screening test data for coatings | | | 46 | | \-3 . | Preliminary screening test data for elastomers | | | 49 | | ۹-4. | Preliminary screening test data for encapsulants | | | 53 | | \-5 . | Preliminary screening test data for films | | | 59 | | 4-6 . | Preliminary screening test data for lubricants (oils and greases |) . | | 60 | | 1-7 . | Preliminary screening test data for reinforced plastics | | | 61 | | \-8 . | Preliminary screening test data for tapes | | | 64 | | B-1. | Thermal sterilization test data for adhesives | | | 65 | | B-2. | Thermal sterilization test data for coatings | | | 71 | | | | | | | ## TABLES (Cont'd) | B-4. | Thermal sterilization test date | a f | or | enc | ap | sul | ani | ts | | | | | | | | 85 | |------|---------------------------------|------|------|------|------|-----|------|------|----|-----|----|-----|----|--|--|-----| | B-5. | Thermal sterilization test date | a fo | or i | film | 15 | | | | | | | | | | | 92 | | B-6. | Thermal sterilization test date | a f | or | lub | ric | ant | s (d | oils | an | d g | re | ase | s) | | | 95 | | B-7. | Thermal sterilization test date | a fo | or | pla | stic | s | | | | | | | | | | 97 | | B-8. | Thermal sterilization test data | ı fo | or 1 | ap | es | | | | | | | | | | | 103 | | C-1. | Preparation of adhesives . | | | | | | | | | | | | | | | 105 | | C-2. | Preparation of coatings | | | | | | | | | | | | | | | 107 | | C-3. | Preparation of encapsulants | | | | | | | | | | | | | | | 110 | ## **FIGURES** | 1. | Volume resistivities at room temperature of coatings before and after thermal exposure (3 cycles, 40 hr each at 300°F in nitrogen) | | 12 | |----|--|---|----| | 2. | Dielectric strength at room temperature of coatings before and after thermal exposure (3 cycles, 40 hr each at 300°F in nitrogen) | | 15 | | 3. | Tensile strength of elastomeric products at room temperature before and after thermal exposure (3 cycles, 40 hr each at 300°F in nitrogen) | | 17 | | 4. | Percent elongation of elastomeric products at room temperature before and after thermal exposure (3 cycles, 40 hr each at 300°F in nitrogen) | • | 18 | | 5. | Volume resistivities of encapsulants at room temperature before and after thermal exposure (3 cycles, 40 hr each at 300°F in nitrogen) | | 22 | | 6. | Dielectric strength of encapsulants at room temperature before and after thermal exposure (3 cycles, 40 hr each at 300°F in nitrogen) . | | 23 | | 7. | Tensile strength of films at room temperature before and after thermal exposure (3 cycles, 40 hr each at 300°F in nitrogen) | | 24 | | 8. | Percent elongation of films at room temperature before and after thermal exposure (3 cycles, 40 hr each at 300°F in nitrogen) | | 27 | | 9. | Tear strength of films at room temperature before and after thermal exposure (3 cycles, 40 hr each at 300°F in nitrogen) | | 27 | | 0. | Volume resistivities at room temperature of films before and after thermal exposure (3 cycles, 40 hr each at 300°F in nitrogen) | | 28 | ## FIGURES (Cont'd) | 11. | Tensile strength of reinforced plastics at room temperature before and after thermal exposure (3 cycles, 40 hr each at 300°F in nitrogen). | | 33 | |-----|--|---|----| | 12. | Volume resistivities at room temperature of reinforced plastics before and after thermal exposure (3 cycles, 40 hr each at 300°F | | | | | in nitrogen) | • | 37 | | 13. | Dielectric strength at room temperature of reinforced plastics before an after thermal exposure (3 cycles, 40 hr each at 300°F in nitrogen). | | 38 | #### **ABSTRACT** The effects of thermal sterilization on approximately 160 polymeric products used on the *Ranger* and *Mariner* spacecrafts are discussed. After classification according to function, the products were first subjected to a preliminary screening program that consisted of a 36-hr exposure at 145°C in dry nitrogen, with a limited amount of testing; this program screened out products of low thermal stability. Those that met the preliminary thermal compatibility criteria were subjected to the more severe JPL type approval procedure: 3 cycles of 36-hr exposure at 145°C in dry nitrogen. More extensive testing was conducted in this phase of the program both before and after thermal exposure to determine changes in the physical, mechanical, electrical and thermal properties of the products. A discussion of the criteria used to evaluate the products is presented, in addition to the specific compatibility ratings assigned to each product as a result of the tests. #### I. INTRODUCTION The requirement to sterilize planetary spacecraft has necessitated the selection of materials that can resist the sterilization environment. Experience in the past has shown that polymeric products, which serve in many capacities on spacecraft, can be seriously affected by the environments of decontamination and heat sterilization (Ref. 1). It is of paramount importance, then, that polymeric products capable of withstanding the rigors of such environments be singled out for use. The sterilization procedure as specified consists of a decontamination process using ethylene oxide (ETO) diluted with an uninflammable gas such as dichlorodifluoromethane (Freon 12 or Genetron 12), followed by a process of thermal sterilization. This Report concerns an investigation of the effects of thermal sterilization on polymeric products. The term "polymeric product" used here specifies a formulated or compounded organic polymer sold under a trade name. In its raw or basic state, an organic polymer has limited usefulness, but cured (vulcanized), and, in most cases, compounded with other materials, certain desirable properties or responses can be obtained. In selecting polymeric compositions that can be used in sterilized spacecraft, a convenient starting point would be a list of products with which a certain extent of familiarity is established. The polymeric products dealt with in this Report are materials used previously in the
Ranger and *Mariner* spacecraft, and none of the materials investigated was chosen for study on the basis of a manufacturer's recommendation regarding sterilizability, and none had been specifically formulated to be a heat sterilizable material. They were simply off-the-shelf items that had some usage on non-sterilized JPL spacecraft, which were investigated to determine whether they could withstand a sterilization environment. Information on the thermal stability of relatively pure polymers is available, and extensive studies (Ref. 2 through 8) have been made on the thermal degradation of many basic polymers. The temperatures used in these investigations are necessarily high (200–1000°C) to bring about appreciable degradation in the polymer in a reasonable time; the relative thermal stability of polymers can be obtained from such experiments. Madorski (Ref. 2), for example, has listed the temperatures (Th) at which a number of high polymers lose half of their original weight in a vacuum after 30 min of heating. According to his tables, Th for Teflon (polytetrafluoroethylene) is 509°C and for polyisoprene it is 323°C, which indicates Teflon's greater thermal stability as compared with polyisoprene. The so-called "heat resistance temperature" is also discussed in the literature on the thermal behavior of polymeric products. Heat resistance connotes a capacity of the polymer to retain unchanged its structure and properties (mechanical, physical, thermal, and electrical) at elevated temperatures, for extended periods. The Encyclopedia issue of *Modern Plastics*, for example, provides data on the resistance to heat temperatures of relatively pure polymers or polymeric materials of known composition, but without indicating the sources for the methods, standards, and the extent of testing used to arrive at the published results. This limits the degree of confidence placed in these data as useful engineering values. Although the general chemical type of polymers used in the products investigated is known, the nature of the compounding ingredients, the methods of processing, the nature of the curing or vulcanizing agents used with castable polymers, and the particular grade or variation of the base polymer is not available because of the proprietary nature of this information. The heat resistance or thermal stability of the base polymer provides no indication of the compounded polymer's reaction towards heat, because of the new chemical environment created by the compounding ingredients. At elevated temperatures, then, a rapid progression of chemical reaction that is independent of the direct action of heat may take place between the polymer and the added chemical ingredients, causing early degradation of the polymer. Because of the difficulty in predicting the thermal behavior of polymeric products, actual testing is unavoidable. Because the study of 160 products under thermal sterilization is a considerable task, simple and rapid methods of testing and evaluation were used to save time and reduce costs. The candidate products were first classified into eight categories according to their functions. The eight categories are: adhesives, coatings, elastomers, encapsulants, films, lubricants, reinforced plastics, and tapes. Pertinent tests were then assigned to each category. The tests used were simple and standard, and their number was kept to a minimum. In spite of these efforts to reduce costs, more than 6500 specimens were prepared and tested. Prior to the heat sterilization tests, the majority of the products were subjected to a screening program that eliminated those of poor thermal stability. This program consisted of a 36-hr exposure to a temperature of 145°C in dry nitrogen. Products that met the preliminary screening criteria were exposed to the JPL type approval test procedures for heat sterilization, hereinafter called "thermal exposure" (JPL Spec. XSO-30275-TST-A), which consisted of 3 cycles of 36-hr exposure at 145°C in dry nitrogen. Both the temperature and the duration of each cycle were altered slightly for the present investigation as noted below. After thermal exposure, the properties of the samples were tested, and the values obtained were compared with those obtained for unexposed samples. Ratings of the thermal stability or thermal compatibility of the products were then made, assessing the degree of change in the measured properties. Accordingly, products were rated compatible, marginal or not compatible. Ratings were assigned to distinguish those products that could take the thermal treatment from those that could not. Results show that no compound was unaffected by thermal exposure. Initial properties suffered changes in all cases, which was not unexpected, and the degree of change in these properties distinguished one product from another. A set of criteria or standards by which the products could be rated was necessary. The criteria or standards must be justified, of course. For each class of products, therefore, compatibility criteria were set. The principal reason for the choice of these criteria was the performance thought to be required of each class of products. In the absence of concrete, well-defined engineering or performance requirements, this was the only recourse. The element of subjectivity and arbitrariness attached to this method is acknowledged. It is hoped that the materials or design engineer will make use of the data presented here to arrive at con- clusions based on his own specific performance requirements for the thermal compatibility of these products. It should be recognized that rating a product compatible with the thermal sterilization condition does not necessarily qualify it for use on spacecraft. This use involves other requirements as well, such as compatibility with ETO, resistance to radiation, and stability in a vacuum. #### II. SCOPE OF INVESTIGATION AND PLAN OF REPORT #### A. Scope The effects of thermal exposure on some 160 proprietary polymeric products were studied in accordance with the JPL Specification XSO-30275-TST-A (April 1963), which defines the "dry heat sterilization compatibility testing of assemblies for spacecraft having the possibility of planetary impact." However, slight changes were made in the time and the temperature specified to afford a margin of safety. The duration of each cycle was extended from 36 to 40 hr, and the exposure temperature was raised from 145 to 149°C (300°F). The influence of heat exposure in a nitrogen atmosphere on the mechanical, physical, electrical, and thermal properties of various functional classes of materials was investigated by comparing the properties before and after the specified thermal treatment. In most cases, the products chosen had been used previously on unsterilized Ranger and Mariner spacecraft. Preliminary testing was performed to screen out products of low thermal stability. These tests were carried out after an exposure of 40 hr at 300°F (1 cycle of the 3-cycle thermal exposure test). Both the number of tests and the number of specimens tested were kept to a minimum. About 20 products were eliminated by the preliminary screening tests. This Report concerns only those tests used to determine compatibility of the products with the thermal sterilization requirements and procedures. The effects on these products of decontamination with ETO is not included, because this phase of sterilization is outside the scope of the present investigation. #### B. Plan of Report The Report consists of two main parts: the text proper and the appendixes. The text provides summarized test results in tabular form for each class of products (Tables 4 through 14); these tables include compatibility ratings. The test data reported pertain to thermal exposure testing only, and are average values. Other tables and graphical representations are also used in the text, to supplement the general discussion. Materials, procedures and tests are briefly discussed in Section III. Compatibility criteria and discussion of results are given in Section IV. Detailed results of the preliminary screening tests are given in Appendix A, and the details of the thermal exposure test results are given in Appendix B. The data are presented in tabular form. Appendix C consists of information on those products that required preparatory treatment before their use as test samples. Adhesives, coatings, and encapsulants are classes of such products. Mixing ratios, pot lives, and cure conditions for the products are included in this Appendix. #### III. EXPERIMENTAL SECTION #### A. Sample Materials and Preparation of Samples for Testing The polymeric products tested in this program were proprietary in most cases; the nature of the basic polymeric constituents, however, was known. The constituent basic polymers of each category are listed in Table 1. Test samples were prepared in accordance with the sizes and shapes specified in the standard test methods used. Table 1. Basic polymers | Category | Constituent basic polymer | |---------------------|---| | Adhesives | Epoxy, neoprene, polyester, silicone, vinyl | | Coatings | Alkyd (polyester), epoxy, phenolic, polyimide, polyurethane, silicone | | Elastomers | Butyl, fluorocarbon, fluorosilicone, neoprene, nitrile, silicone | | Encapsulants | Epoxy, polyurethane, silicone | | Films | Polyester, polyimide, poly(vinyl fluoride) | | Lubricants | Hydrocarbon, phthalate ester, silicone | | Reinforced plastics | Diallyl phthalate, epoxy, phenolic | | Tapes | Glass fabric/epoxy, glass fabric/silicone,
Mylar/rubber | The adhesives, coatings and encapsulants required such preliminary handling as mixing and degassing before test specimens or castings could be prepared. The elastomers, with the exception of a few room temperature vulcanizing (RTV) materials, were obtained premolded in 1/8- to 1/4-inch thick sheets. The films, lubricants,
reinforced plastics and tapes were obtained ready for use. Adhesives and tapes were applied to anodized aluminum panels that were cleaned repeatedly with CP acetone, and dried with clean, lint-free tissue paper. Coatings were applied to anodized aluminum panels to evaluate their mechanical properties and applied to bare aluminum panels for electrical testing. Both types of panels were cleaned in the same manner as that used for tapes. #### B. Test Equipment Standard equipment was used in most cases and needs no description. Special test equipment included the vacuum ovens (National Appliance Co., Model 5850) used for thermal cycling, and the vacuum pumps (Kinney, Model 5KC) used to evacuate the ovens; these pumps have a free air capacity of 8 ft³/min. Automatic thermostats with an accuracy of $\pm 2^{\circ}$ F regulated the oven temperatures. The balance (Mettler, Model H 15) measured changes in weight to ± 0.1 mg, and the micrometer (Ames Micrometer Dial Gage) measured changes in volume to ± 0.1 ml. An Instron tensile tester was used to measure tensile strengths. #### C. Thermal Exposure Procedure The vacuum ovens were preheated to $300 \pm 2^{\circ} F$ and the samples were placed on metal racks inside. The oven doors were clamped, and the ovens evacuated to 28.5 in. of mercury with a Kinney vacuum pump. The ovens were then purged with dry nitrogen of extra high purity; evacuation and purging were repeated two more times, ending with the nitrogen purge. A flow of nitrogen through the ovens was kept during each entire cycle at a flow rate of approximately 10 ml/min. The performance of the vacuum ovens was evaluated by mass spectrometric analysis of the oven atmosphere. The gases were analyzed at the beginning and at the end of a cycle with and without samples in the ovens. The following results were typical: beginning of cycle, no samples: <0.1 mol % air; end of cycle (40 hr), no samples: 0.2 mol % air (approximate); beginning of cycle, with samples: 0.9 to 1.0 mol % air; end of cycle (40 hr), with samples: 1.4 to 1.7 mol % air. The percentage of air was calculated from the oxygen peak of the mass spectrogram. Analysis of the high purity nitrogen from the cylinder by mass spectrometry did not show more than 0.001 mol % air. The analyses given above indicate an adequate, but not perfect, purging of the oven; a probable slight leakage of air into the oven (0.1 mol % during Table 2. Preliminary screening tests | Test | Adhesives | Coatings | Elastomers | Encapsulants | Films | Lubricants | Plastics | Tapes | Standard | |-------------------------|-----------|----------|------------|--------------|-------|------------|----------|-------|--| | Shear strength | × | | | | | | | | FTMS #175, Method 1033.1T | | Adhesion (peel, scrape) | | × | | | | | | × | ASTM D1000-62, ASTM D2197-65T | | Flexibility | | × | | | | | | | FTMS #141, Method 6223 | | Hardness | | × | × | × | | | | | ASTM D676-59T | | Tensile strength | | | × | × | × | | × | | ASTM D412-62T, ASTM D882-63T, ASTM D638-61T | | Modulus | | | × | × | × | | × | | ASTM D412-621, ASTM D882-631, ASTM D638-61T | | Dimensional change | | | | × | | | | | Direct measurement using an Ames dial gage micrometer | | Elongation | | | | | | | × | | ASTM D638-61T | | Weight loss | × | | × | × | × | × | × | × | Direct weight measurement using a Mettler Model H15
balance | Table 3. Thermal exposure (3 cycle) evaluation tests | Test | Adhesives | Coatings | Elastomers | Encapsulants | Films | Lubricants | Plastics | Tapes | Standard | |--|-----------------|------------------|-------------|--------------|-------|------------|----------|-------|--| | Tensile strength | | | × | | × | | × | × | ASTM D412-62T, ASTM D882-61T, ASTM D638-61T | | Elongation | | | × | | × | | × | | ASTM D412-621, ASTM D882-611, ASTM D638-611 | | Compression set | | | Xª | | | | | | ASTM D395-61, Method B | | Tear resistance | | | | | × | | | | ASTM D624-54 | | Adhesion (peel, scrape) | | × | | | | | | × | ASTM D2197-651, ASTM D1000-62 | | Tensile shear strength | × | | | | | | | | FTMS #175-Method 1033.1T | | Hardness | | | × | × | | | × | | ASTM D676-59T, ASTM D1706-61, ASTM D785 | | Volume change | | | | × | | | | | Direct measurement using an Ames dial gage micrometer | | Viscosity/penetration | | | | | | × | | | ASTM D2196-631, ASTM D217-60T | | Volume resistivity | | × | × | × | × | | × | × | ASTM D257 | | Surface resistivity | | × | × | × | × | | × | × | ASTM D257 | | Dielectric strength | | × | × | × | × | | × | × | ASTM D257 | | Flexibility | | × | | | | | | | FTMS #141, Method 6223 | | Weight loss | | | × | × | × | × | × | × | Direct weight measurement using a Mettler Model H15
balance | | *This test was performed, but not used in evaluation of the product. | but not used in | evaluation of th | ne product. | | | | | | | 40 hr); a probable desorption, caused by heat, of absorbed or adsorbed gases from the samples, the amount of desorption increasing with time. #### D. Tests Used The tests and methods used for each class of products during the preliminary screening program and the thermal exposure test procedure are given in Tables 2 and 3, respectively. Although standard tests were used during the preliminary screening program, specimen dimensions varied from the requirements for reasons of speed and convenience in testing. In the thermal exposure program, however, tests were performed in full compliance with the applicable standard test methods. Weight losses were measured to an accuracy of ± 0.1 mg, and volume change measurements were accurate to ± 0.1 mil. #### IV. DISCUSSION #### A. Criteria and Rating The selection of polymeric materials for use in sterilized spacecraft involves judging or rating, and the latter necessitates the use of criteria by which to rate. The lack of established criteria that could be used to rate the products made construction of such criteria necessary. Because mechanical properties of polymers are dependent on time, temperature, previous history, and environment, a change in properties in the order of $\pm 15\%$ can be expected as a result of these variables. The degree of change because of thermal exposure alone, then, could be only estimated. The final bases for the criteria adopted were performance requirements for the class of materials under investigation, an estimation of product performance, and an evaluation of the content and accuracy of the standard tests. The criteria developed from these considerations established the ratings of compatible, marginal, and not compatible with the heat sterilization environment. Because the criteria vary from one class to another, they are presented separately in the discussion for each class. The criteria used for mechanical properties (hardness excepted), electrical properties, and weight loss, however, are common to all classes, and are given here. #### 1. Electrical Properties Threshold values were set for electrical values, as follows: volume resistivity: $10^7~\Omega$ -cm surface resistivity: $10^7~\Omega$ dielectric strength: 200 v/mil Products were considered compatible where the three electrical measurements remained greater than the threshold values, the decrease in electrical resistivities was less than about $10^3 \Omega$, and the loss in dielectric strength was no more than 25% of the original value. They were rated not compatible where any one of these criteria was not met. Products with borderline values were rated as marginal. No product used as an insulator dropped below the resistivity thresholds. In very rare instances, dielectric strength dropped below the threshold value. The dielectric strengths of some products were below 200 v/mil before the test, and remained below the threshold value after thermal sterilization. Such cases were considered compatible because the original property or quality of the product was not being assessed. #### 2. Mechanical Properties and Weight Loss The following criteria for mechanical properties and weight loss were applied to the products after exposure to the thermal environment: 1. Compatible: the product retained 80% or more of its original mechanical proper- ties; weight loss was less than 1%; 2. Marginal: the product retained 70 to 80% of its original mechanical properties; weight loss was between 1 and 4%; 3. Not compatible: the product retained less than 70% of its original properties; weight loss was more than 4%. Table 4 (Cont'd) | i. | | | | Shear st | Shear strength ^b ,
psi | | 100 | Deference | |----|---------------------------|---------------------------------|-------------------|----------|--------------------------------------|--|-------------------|------------------------------| | ģ | Commercial
designation | Material type | Manufacturer | Control | After
thermal
exposure | Comments | ibility
rating | manufacturer's
literature | | 20 | FM 96 | Epoxy/polyamide
nylon fabric | American Cyanamid | 945 | 1120 | Nylon fabric-supported tape adhesive | J | 10M | | 21 | FM 1044 | Epoxy/no
polyamide | American Cyanamid | 2310 | 2625 | Unsupported film adhesive | U | WIL | | 22 | GT 200 | Polyester | Schjedahl | 157 | 75 | Chlorinated solvent; low solid content; Mylar adhesive | υ | 115M | | 23 | HT 424 | Epoxy-phenolic | American Cyanamid | 1672 | 1340 | Non-supported adhesive film | \$ | 12M, 13M | | 24 | Hysol 5150/3690 | Epoxy/modified
amine | Hysol of Calif. | 1720 | 2537 | Darkens | U | 82M | | 25 | Number A2 Adhesive/A | Epoxy-aluminum | Armstrong Prod. | 804 | 1440 | Yellows | υ | 5M, 6M | | 26 | PC 12-007 A/B | Epoxy/amine | Hysol of Calif. | 705 | 456 | Used as circuit board coating; slight darkening | O
Z | 84W | | 22 | Proseal 501 Adhesive | Polysulfide |
Coast Proseal | 174 | 2 | High weight loss (>10%) | Ñ | 15M | | 28 | RTV 102 | Silicone | General Electric | 172 | 361 | One part material. Thixotropic; weight loss $>\!2\%$ | \$ | 73M | | 29 | RTV 108 | Silicone | General Electric | 115 | 8 | One part material | U | 73M | | 30 | RTV 140 | Silicone | Dow Corning | 180 | 235 | One part material | υ | 20M | | 31 | RTV 891 | Silicone | Dow Corning | 175 | 240 | One part material | C | 19M | About 60% of the adhesives tested were considered compatible. Among these are enough structural and non-structural adhesives to serve as candidates for spacecraft use. Some of the adhesives rated M because of weight losses might be "cleaned" by thermal, vacuum, or thermal/vacuum treatments, and, as a result, advanced into the C category (Ref. 9 and 10). #### 2. Coatings A summary of thermal exposure test results for coatings is given in Table 5. Detailed data for the preliminary screening program are found in Table A-2 of Appendix A, and detailed test results are provided in Table B-2 of Appendix B. The products listed in Table 5 are not all coatings. Products No. 8, 20, 22, and 23 are inks, and products No. 9 and 10 are film lubricants. They are listed with coatings because they were subjected to the same screening tests. Coatings were rated on the bases of the scrape adhesion, flexibility, and electrical (volume and surface resistivities and dielectric strength) tests, along with observations of surface conditions. Function of the material was considered in rating the coatings because they are used for wire enamels and conformal coatings, and in thermal control. Color change, for instance, was considered important in rating thermal control coatings, but less important in rating inks or wire enamels. Weight losses were not used in rating for the reason discussed under solvent-based adhesives. The coatings were rated: #### 1. C if, after thermal exposure, - a. Scrape adhesion was more than 1.5 kg, - b. Passed the flexibility test, - c. There were no surface changes (blisters, pinholes), or color changes (applicable to thermal control coating only), - d. Electrical criteria were met. #### 2. M where either - a. Scrape adhesion was 0.5 to 1.5 kg, - b. Electrical properties were borderline. #### 3. NC where either - a. Scrape adhesion was less than 0.5 kg, - b. Failed the flexibility test, - c. Failed the surface conditions requirements, #### d. Failed any one of the electrical criteria. Alkyds, epoxies, phenolics, polyurethanes, polyimides and silicones were the different kinds of base resins used in the coatings tested. Using the criteria above, three of the six alkyd-based coatings in Table 5 were rated NC: two (No. 1 and 2) because of blister formation, and one (No. 8), an ink, because it failed the flexibility test; the remaining three were rated C. Five epoxy coatings (No. 3, 4, 5, 6, and 11) were rated NC, because the first four failed the flexibility test, and the last one (No. 11) failed the dielectric strength test; also No. 6 retained less than 75% of its initial dielectric strength. Two of the epoxy-based coatings (No. 4 and 5) were thermal control coatings, which yellowed slightly after thermal exposure. One of the three phenolic-based coatings (No. 27) did not pass the preliminary screening tests for flexibility and adhesion; another (No. 10) was a molybdenum-sulfide-filled film lubricant that passed the compatibility criteria for coatings, without test as a lubricant. The other phenolic-based coating (No. 18), a thermal control coating, could be rated C; the electrical tests, which it failed, were not applied to the rating. Of the three polyurethane-based coatings, one (No. 19) was rated NC, having failed the preliminary screening tests for flexibility and adhesion. The other two (No. 12 and 29) were considered C. None of the silicone-based coatings could be rated C because they exhibited low adhesion, generally. One (No. 24) was a primer for room temperature vulcanizing (RTV) silicones; another (No. 21) was water-repellent, of doubtful use as a coating material in spacecraft, and certainly not for use on non-porous surfaces. The polyimide varnish (No. 25) showed satisfactory resistance to thermal exposure and was rated C. With some exceptions, the volume resistivities of the coatings used for insulation increased after thermal exposure (Fig. 1). In general, those that showed improvement in volume resistivity also improved in dielectric strength (Fig. 2). Two exceptions were Pyre-ML varnish (No. 25, Table 5), and Eccosil 33 (No. 14), which lost about 25% and 9%, respectively, of their initial dielectric strengths. The values after thermal exposure, however, were much above the threshold figure. About 42% of the coatings tested were rated compatible. #### 3. Elastomers A summary of thermal exposure test results for elastomers is given in Table 6. Detailed data for the Fig. 1. Volume resistivities at room temperature of coatings before and after thermal exposure (3 cycles, 40 hr each at 300°F in nitrogen) preliminary screening program are found in Table A-3 of Appendix A, and detailed test results are provided in Table B-3 of Appendix B. Tests used in rating the elastomers included ultimate tensile strength and elongation, hardness, weight loss, and electrical properties. Although the percent compression set of all the elastomers was determined, the lack of adequate data for some made a comparative evaluation impossible, and the values obtained were not used in rating. In certain cases, the available test samples were too thin, and had to be prepared by piling up specimens. Results in such instances were erratic, and, therefore, not reported. Table 5. Summary of test results for the thermal sterilization procedure® on coatings and inks | 1 1 1 1 1 1 1 1 1 1 | | | | | | Mechanical properties | properties | | | | Electrical | Electrical properties | | - | | | | | |--|----|-------------------------------------|-----------------------------------|-----------------------------|-------|------------------------|----------------------|-----------------------------|-------------------------|------------------------------|-------------------------|------------------------------|--------------|-------------------------------|------------------------------------|--|--------------------|--------------| | Part | ģ | Commercial
designation | Material type | Manufacturer | | thesion ^b , | Flexibi
(cold cra | lity°
:king) | Volume res | istivity ^d ,
n | Surface re | | Dielectric s | trength ^d ,
nii | Surface
condition | Comments | Compat-
ibility | References 1 | | Administry 33 Auto-photons (1972) Sept. 221 February 222 Feb | | | | | | | | After
thermal
xposure | Control | After
thermal
exposure | Control | After
thermal
exposure | Control | After
thermal
exposure | thermal cycling | | rating | literature | | 2.2. Control (Control (Con | - | Alkenex Varnish 9522 | Alkyd polyester | General Electric | 8.9 | 9.0 | Pass | Pass | | | 1 | ı | 585 | 040 | Darkening of color; blisters | Blisters prevented resistivity measurement | ž | 787 | | Substitutive billion bright state of the control | 7 | B-224-2 Tuffernell Varnish | Alkyd | Westinghouse | >10.0 | 9.3 | Pass | | 1.81 × 10 ¹⁴ | 1 | 4.25 × 10 ¹⁸ | 1 | 1550 | 1810 | Darkening of color | Blisters on electrical samples | 2 Z | 131M | | Contact at 31 (a) a, which Free Printed Contact C | ო | B-276 Clear Air Drying Varnish | Epoxy | Westinghouse | ı | ı | ı | ı | ŀ | 1 | - | I | 1 | 1 | Yellowed | Soffers and runs during preliminary thermal exposure | . Z | 13144 132 | | Contact and 1 for white Equation (Contact and 2 for contact and 2 for contact and 3 for white Co | 4 | Cat-A-Lac 443-1 Gloss White | Epoxy/amine | Finch Paint & Chemical | 5.0 | 8.5 | Pass | | × 10² | × 1014 | | 3.43 × 10 ¹⁴ | 1463 | 1125 | White
changes to cream color | Gets brittle after thermal exposure | . Z | W29 | | Cont. Miss. State East of the cont. Cont. Miss. State Cont | 'n | Cat-A-Lac 463-1 Flat White | Epoxy/amine | Finch Paint & Chemical | 5.0 | >10.0 | iğ | | | 10,1 | 9.78 × 10 ¹⁴ | 7.41 × 10 ¹⁴ | 1106 | 1113 | White changes to dark cream color. | Gets brittle | y y | 62M | | Cut March State | 9 | Cat-A-Lac 463-1-8 Flat Black | Epoxy/amine | Finch Paint & Chemical | >10.0 | >10.0 | Fail | | | × 10 ¹³ | 2.83 × 10 ¹⁶ | × | 930 | 526 | No change in color | Gets brittle | ž | 62M | | De 19 No 29 septiment at the control of | ^ | Corlar 585/586 | Epoxy/amine | Du Pont | 2.0 | 2.3 | Pass | | × 10 ¹⁶ | × 101* | × | × | 373 | 300 | No change observed | l | | l | | Harmonia Labele 2399 Sodium Intan, Machine Renationary, Assistant Renatural Renationary, Assistant Renatural Renationary, Assistant Renatural Renationary, Assistant Renatural Renationary, Assistant Renatural Renationary, Assistant Renatural Renat | œ | D 25 W2 Speedprint Ink | Alkyd | Sherwin-Williams | 1.2 | 1.5 | Fail | | | × 10 ¹⁵ | × | × | 715 | 345 | Darkening of color | Gets brittle | Ž | 123M | | Handblid Libsch 4 dbb Hossily Andba | ٥ | Electrofilm Lube-Lok 2396 | Sodium silicate/MoS ₂ | Electrofilm Corp. | 1.5 | 1.5 | Pass | | | × 10′ | 3.06 × 10 ⁵ | X | ı | ı | Slight darkening of color | Very low resistivities; not for insulation | | 41W | | France C. 200 A, 50 Express C. Cambridge C. 201 A, 50 Para Para Para C. 201 A, 50 Para Para Para C. 201 A, 50 Para Para Para C. 201 A, 50 Para | 2 | Electrofilm Lube-Lok 4306 | Phenolic/MoS ₂ | Electrofilm Corp. | 6.3 | 3.8 | Pass | | | × 10¹6 | 2.24 × 10 ¹⁴ | X | 805 | 716 | No change | | U | 42M, 43M | | Excess C E | = | Eccocoat EC 200 A/B | Epoxy/amine | Emerson Cuming | 0.5 | 8. | Pass | | | × 1018 | × | × | 160 | 160 | Yellowing | Low dielectric strength; possibly corrosive | ž | 54M | | Expected No. 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, | 12 | Eccocoat IC 2 | Polyurethane | Emerson Cuming | 6.8 | 7.6 | Pass | | | 1012 | × | X | 463 | 873 | Yellowing | 1 | U | 44M, 46M | | Second No. 3.3 Silcone | ដ | Eccocoat VE A/B | Epoxy | Emerson Cuming | 6.5 | 5.3 | Pass | | × 10 ¹² | | × | × | 711 | 1136 | Darkening of color | 1 | U | 45M | | Funcional Parish Application Applicati | 4 | Eccosil No. 33 | Silicone | Emerson Cuming | 0.5 | 1.0 | Fail | | × 10 × | | 5.11 × 10 ¹³ | × | 1000 | 006 | No change | Low adhesion | \$ | 1 | | Half-let Alumina Plate Type Sillone Alumina Plate Type Sillone | 5 | Fungicidal Varnish 220F | Alkyd-salicylanilide
fungicide | Westinghouse | 2.3 | 3.3 | Pass | | | | 6.65 × 10 ¹⁴ | 7.74 × 10 ¹⁴ | 446 | 663 | Darkening of color | ì | υ | 131M | | Majerine-Alfry Maje | 91 | Hi-Heat Aluminum Paint 171-A-28 | Silicone/aluminum | Fuller Paint Co. | 0.5 | 0.5 | Fai | Pass | 1 | 1 | 1 | 1 | 1 | ı | No change | Conductive; low adhesion | * | W89 | | Parameter 1241 Phenoitabhyyae Phen | 11 | Insl-X U86 | Melamine-alkyd
modified | Insl-X Products | 1.5 | 7.5 | Pass | | | | 2.44 × 10 ¹⁴ | 1.44 × 10 ¹⁴ | 1297 | 1722 | Severe darkening of color | | U | 86M | | Number 7300 Polyurchane Magna Carrings Landa | 82 | Interchemical 12412 | Phenolic-butyrate | Interchemical Corp. | 5.0 | 6:6 | Pass | | × | | × | Shorted | 283 | 125 | No change observable | Hot for electrical insulation | υ | 87M | | Number 73.3. Ink Not revealed Independent ink Co. (6.5) 1.5 Pass Pass 1.0 1.0 1.0 24 21 0.0 change observable Low adhesion | 19 | Laminar X500 | Polyurethane | Magna Coatings | 1 | 1 | ı | 1 | ı | ı | ı | ı | ı | 1 | Yellowing after preliminary | Fails flexibility and adhesion tests; preliminary thermal | Ů
N | I | | Number 445 Silicone Silicone Silicone Silicone Silicone Pass — <t< td=""><td>20</td><td>Number 73-X Ink</td><td>Not revealed</td><td>Independent Ink Co.</td><td><0.5</td><td>1.5</td><td>Pass</td><td></td><td></td><td>~ 10°</td><td>×</td><td>×</td><td>24</td><td>21</td><td>No change observable</td><td>exposure
Low adhesion</td><td>3</td><td>34
14</td></t<> | 20 | Number 73-X Ink | Not revealed | Independent Ink Co. | <0.5 | 1.5 | Pass | | | ~ 10° | × | × | 24 | 21 | No change observable | exposure
Low adhesion | 3 | 34
14 | | Number 7376 # 515 Slicone alkyd Fuller Paint Co. 3.5 4.5 Pass Pas | 21 | Number 445 Silicone Water Repellent | | Sinclair | | 0.8 | Pass | | ı | <u> </u> | ı | ı | 1 | | No change observable | ı | E Z | 124M | | PermaDri Ink 177 Not revealed Acme Maviting Co. CO.5 3.3 Pass 7.2 x 10° 6.18 x 10° 4.50 </td <td>22</td> <td>Number 7576-#515</td> <td>Silicone-alkyd</td> <td>Fuller Paint Co.</td> <td>3.5</td> <td>4.5</td> <td>Pass</td> <td></td> <td>× 1013</td> <td>× 10 ¹²</td> <td>× 101*</td> <td>2.50×10^{13}</td> <td>266</td> <td>142</td> <td>No change observable</td> <td>Low dielectric strength; not for electrical insulation</td> <td>. u</td> <td>64M, 65M</td> | 22 | Number 7576-#515 | Silicone-alkyd | Fuller Paint Co. | 3.5 | 4.5 | Pass | | × 1013 | × 10 ¹² | × 101* | 2.50×10^{13} | 266 | 142 | No change observable | Low dielectric strength; not for electrical insulation | . u | 64M, 65M | | PR 1902 Silicone primer Pood, Research Co. Co.5 Co.5 Co.5 Town Co.5 Co.5 Town | 23 | Perma-Dri Ink 177 | Not revealed | Acme Marking Co. | <0.5 | 3.3 | Pass | | ,01
× | 0 | 01 × | × | 0 | • | No change observable | Low resistivities; not for electrical insulation | U | ¥! | | Pyre-ML Varnish RK692 Polyimide Du Pont 3.1 3.3 Pass Pass 6.83 × 10 ³¹ 6.83 × 10 ³¹ 5.13 × 10 ³¹ 5.13 × 10 ³¹ 6.80 × 10 ³¹ 5.13 × 10 ³¹ 5.13 × 10 ³¹ 6.80 × 10 ³¹ 5.13 × 10 ³¹ 6.80 6.70 <td>24</td> <td>PR 1902</td> <td>Silicone primer</td> <td>Prod. Research Co.</td> <td><0.5</td> <td><0.5</td> <td>Pass</td> <td></td> <td></td> <td></td> <td>1.24 × 10¹⁴</td> <td>2.05 × 10¹⁴</td> <td>426</td> <td>480</td> <td>Lightening of color</td> <td>Colored outgassed material; this may affect other materials</td> <td>*</td> <td>111M, 113A</td> | 24 | PR 1902 | Silicone primer | Prod. Research Co. | <0.5 | <0.5 | Pass | | | | 1.24 × 10 ¹⁴ | 2.05 × 10 ¹⁴ | 426 | 480 | Lightening of color | Colored outgassed material; this may affect other materials | * | 111M, 113A | | SR 290 Silicone General Electric 1.0 Fail Fail 6.56 × 10 ¹⁸ 1.03 × 10 ¹⁸ 3.09 × 10 ¹⁸ 51 900 Yellowing Low adhesion; cracks easily NC Tuf-On 747-S PPhenyl phenol Brooklyn Paint & — — — — — — — — — — — — — — — — — — | 25 | Pyre-ML Varnish RK692 | Polyimide | Du Pont | 3.1 | 3.3 | Pass | | | | 5.26 × 10 ¹⁴ | 5.13 × 10 ¹¹ | 800 | | No change observable | ı | U | 39M, 40M | | Tuf-On 747-5 P-Phenyl phenol Brooklyn Paint & | 56 | SR 290 | Silicone | General Electric | 0. | 1.0 | Fai | | × 10 ¹⁶ | × 1016 | × | × | 51 | 06 | Yellowing | Low adhesion; cracks easily | ž | 72M | | UC 11659 Silicone-aluminum Pittsburgh Plate — — — — — — As above NC Uralane 241/973 Polyurethane Furane Plastics 0.75 3.6 Passs 9.70 × 10 ¹⁴ 5.70 × 10 ¹⁴ 6.70 | 27 | Tuf-On 747-S | p-Phenyl phenol
aldehyde | Brooklyn Paint &
Varnish | í | 1 | ı | 1 | 1 | ı | ı | ì | 1 | 1 | I | Fails adhesion and flexibility tests; preliminary thermal exposure | ŭ | 14M | | Uralane 241/973 Polyverthane Furane Plastics 0.75 3.6 Pass Pass 9.70 × 10 ¹⁴ 3.50 × 10 ¹⁴ 6.70 × 10 ¹⁴ 6.70 × 10 ¹⁴ 6.70 × 10 ¹⁴ C.993 3275 Yellowing | 28 | UC 11659 | Silicone-aluminum | Pittsburgh Plate | ı | ļ | ı | 1 | ı | 1 | 1 | 1 | ı | 1 | 1 | As above | Š | 109M | | | 29 | Uralane 241/973 | Polyurethane | Furane Plastics | 0.75 | 3.6 | Pass | | 1018 | × 10 | 101 | 6.70 × 10 ¹⁴ | 2293 | | Yellowing | J | U | W69 | Table 6. Summary of test results for the thermal sterilization procedure® on elastomers | 1. | | | | | | | | • | | | | | | | | | | | properites | | | | |--|----|---------------------------
-----------------------|------------------------|---------|------------------------------|--------------------|------------------------------|--------------|--|-----------|------------------------------|-------------------------|---------------------------------|-----------|--------------------|-------------------|----------------------|------------|---|------------------------------|---| | March 1997 Strong S | ģ | Commercial
designation | Material type | Manufacturer | Hard | ness ^b ,
re A | Tensile str
psi | ength°, | Elongat
% | | Compressi | on set ^d , | Volume 11 | asistivity ^e ,
cm | Surface | resistivity",
Ω | | tric strengtl
mil | | | Compat-
ibility
rating | References to
manufacturer's
literature | | Mail 19 | | | | | Control | After
thermal
exposure | <u> </u> | After
thermal
exposure | | | | After
thermal
exposure | Control | After
thermal
exposure | Control | | | | | | | | | 1.5 | - | | Silicone | Rubatex | 11.3 | 16.5 | 130 | 140 | 270 | | 14.189 | - | 50
× | × | 9.01 × | | | | 0.086 | Silicone sponge | U | ı | | Part | 2 | , <u>-</u> | Butyl | Parker Seal Co. | 72.2 | 65.8 | 1563 | 1380 | 292 | | 20.781 | | 4.13 × 10 ⁷ | × | 2.67 × 10 | | | | | | 8 | I | | Manuel 1902 | 8 | | Butyl | Plastic & Rubber Prod. | 71.0 | 75.3 | 1530 | 1290 | 370 | | 45.422 | | 2.53 × 10° | × | 1.90 × 10 | | | | | | * | 110M | | Mathematic mathemati | 4 | | Butyl | Hadbar, Inc. | 47.3 | 65.5 | 1750 | 2055 | 713 | | 34.035 | | × | 24 × | × | 9.9 | | | 0.677 | | ž | 79W | | Handelling Demand population Handelling Handellin | 3 | | Fluorosilicone | Hadbar, Inc. | 75.3 | 27.5 | 722 | 720 | 120 | | 14.119 | | × | × | 6.40 × | 8.66 | | | 0.826 | | U | 79W | | Market 2007/90 Market 1000 Market 1000 Market 1000 Market 1000 Market 2007/90 | • | | Dimethyl polysiloxane | | 68.2 | 71.3 | 790 | 770 | 225 | 150 | 8.836 | | × | × | 6.45 × | 9.57 | | | 0.398 | | ₹ | 79M | | House the continues House state | ^ | | Fluorosilicone | Hadbar, Inc. | 45.3 | 51.5 | 802 | 830 | 555 | | 10.199 | | × | × | 7.69 × | | | | 0.171 | | U | 79W | | Market State Sta | œ | | Fluorosilicone | Parker Seal Co. | 49.2 | 47.5 | 770 | 830 | 180 | 198 | ì | ı | 2.44×10^{14} | × | 4.48 × | | | | 0.606 | Gets lighter in color | U | 104M | | Mich 2011 | ٥ | | Fluorosilicone | Parker Seal Co. | 50.5 | 48.7 | 930 | 840 | 195 | 180 | 5.637 | | × | × | 3.71 × | <u>8</u> | | | 0.517 | | υ | 108M | | Part | 9 | | Nitrile | Parker Seal Co. | 1.89 | 73.0 | 2810 | 2830 | 365 | 230 | 9.858 | | × | × | × | 1.08 × | | | 1.483 | | ž | 107M | | Mode 513 Silicone Partic Monded Pond. Road Seed From F | = | | Neoprene—SBR | Pacific Moulded Prod. | I | ı | ı | l | l | ı | | l | 1 | t | l | 1 | . <u></u> |
 | >6.0 | High weight loss and change in mechanical properties after preliminar | ¥
- | | | Particle March Silicone Particle March Acade | thermal exposure | | | | Figure Silicare Silicare Silicare Santa Face | 12 | | Silicone | Pacific Moulded Prod. | 0.89 | 63.8 | 8 | 88.5 | 245 | | 10.660 | 10.402 | 1.66 × 10 ¹⁵ | × | <u>oʻ</u> | | | | 0.00 | | U | 1 | | House, Silicone Si | 13 | | Silicone | Pacific Moulded Prod. | 44.9 | 48.8 | 652 | 633 | 475 | 400 | 4.573 | | × | × | 3.89 × | | | | 0.352 | | U | 1 | | RY 5011 Silicone | 7 | | Neoprene | Rubbercraft Corp. | 57.0 | 71.3 | 2020 | 2172 | 252 | 142 | ı | ı | × | × | χ.
Χ | 2.99 X | .0 ₁ 0 | | 1.837 | | SZ. | 114M | | RY VOIT Silicone Dow Corning Sy 2 | 15 | | Silicone | Rubbercraft Corp. | 46.0 | 48.8 | 1320 | 1310 | 484 | 428 | i | ı | × | 2.12 × | | | | | 0.47: | | U | 114M | | Figure 10 Silicone Control Electric | 91 | | Silicone | Dow Corning | 39.3 | 28.5 | 310 | 210 | 175 | 190 | ı | 1 | × | 7.37 × | | | | | 1.79 | | Ž | 26M | | Subject 1314 Buy W. G. Voit Rubber 67.5 64.5 210 110 505 270.12 68.55 143 × 10° 185 × 10° 185 × 10° 114 × 10° 185 × 10° 185 × 10° 114 × 10° 185 × 10° 114 × 10° 185 × 10° | 11 | | Silicone | General Electric | 21.8 | 28.2 | 120 | 145 | 140 | 120 | 1 | ı | × | 1.85 × | <u>,</u> | 1.47 × | 10, | | 0.30 | ∢ | U | W/_ | | Silicone Dow Coming Low C | 81 | | Butyl | W. G. Voit Rubber | 67.5 | 54.5 | 210 | 110 | 505 | | 27.012 | 66.825 | 1.43 × 10° | × | | | | | 1.495 | | ž | ı | | Sileicine Rubber 1050 Couning Sileic | 19 | | Silicone | Parker Seal Co. | 66.3 | 64.3 | 885 | 507 | 290 | | 11.148 | 10.682 | 1.14 × 10 ¹⁵ | 1.96 × | | | | | | | Ž | 106M | | Silicone Sheit Shirinkable) Silicone Plantic Rubber Proof. 35.3 6.75 6.75 6.75 6.75 6.75 6.75 6.75 6.75 | 20 | | Silicone | Dow Corning | 49.0 | 50.8 | 1050 | 1210 | 395 | | 20.030 | 27.030 | | - & - | (San | - : - | | Same - | ns below) | Transverse; test performed on preshrunk material | υ
 | 18W | | Silicone Rubber 105070 Silicone Rubber Frod. 73.0 From the control of | | | Silicone | Dow Corning | 49.0 | 50.8 | 1303 | 1407 | 475 | | 20.030 | 27.030 | 3.89 × 10 ¹⁴ | 1.48 × | | | | | | | <u> </u> | 18W | | SR 343-70 Nirile Niman Rubber 75.7 76.0 1860 1475 270 150 150 150 150 150 150 150 150 150 15 | 12 | | Silicone | Plastic & Rubber Prod. | 73.0 | 75.3 | 835 | 840 | 235 | 190 | 7.718 | 9.200 | 3.41 × 10 ¹² | 1.12 × | -2 | | | | 0.8& | | U | 110M | | SR 349-70 Nitrile Shillman Rubber - | 22 | | Silicone | Rubatex | 57.3 | 62.2 | 535 | 675 | 195 | 150 | 5.714 | 7.260 | × | × 86.9 | 4.02 | 4.23 × | 1013 | | 0.09 | | ₹ | I | | SR 613.75 Buryl Stillman Rubber 75.7 76.0 1860 1475 230 290 — <td>23</td> <td></td> <td>Nitrile</td> <td>Stillman Rubber</td> <td>1</td> <td>I</td> <td>1</td> <td>ı</td> <td>ı</td> <td>ı</td> <td>1</td> <td>ı</td> <td>1</td> <td>1</td> <td>1</td> <td>1</td> <td></td> <td></td> <td>- >3.0</td> <td>Fails mechanical property tests; preliminary thermal exposure</td> <td>ž</td> <td>1</td> | 23 | | Nitrile | Stillman Rubber | 1 | I | 1 | ı | ı | ı | 1 | ı | 1 | 1 | 1 | 1 | | | - >3.0 | Fails mechanical property tests; preliminary thermal exposure | ž | 1 | | Viton B 60 Fluorocarbon Du Pont 70.5 70.7 2370 1835 350 260 28.717 1.96 × 10 ¹³ 1.96 × 10 ¹³ 3.58 × 10 ¹⁴ | 24 | | Butyl | Stillman Rubber | 75.7 | 76.0 | 1860 | 1475 | 230 | 290 | 1 | ı | 1.30 × 10 ⁴ | 6.63 × 10 ⁴ | | | | . | 1.291 | | ₹ | 126M, 127M | | Viton B 95 Fluorocarbon Du Pont 92.8 92.7 2440 120 100 34.564 35.449 6.76 × 10 ¹⁴ 1.13 × 10 ¹⁴ 5.00 × 10 ¹⁴ 1.57 × 10 ¹⁴ 239 271 0.150 Viton 77:545 Fluorocarbon Parker Seel Co. 72.5 2175 1975 24.453 21.066 1.78 × 10 ¹² 1.01 × 10 ¹³ 4.50 × 10 ¹³ 134 127 0.131 | 25 | | Fluorocarbon |
Du Pont | 70.5 | 7.07 | 2370 | 1835 | 350 | | 28.717 | 22.898 | × | 1.96 × | 2.53 × | | | | | | ₹ | 31M | | Vibor 77-545 Fluorocarbon Parker Seel Co. 72.8 72.5 2175 1975 240 205 24.453 21.066 1.78 × 10 ¹² 1.01 × 10 ¹³ 1.01 × 10 ¹³ 134 127 0.131 | 56 | _ | Fluorocarbon | Du Pont | 92.8 | 92.7 | 2440 | 1990 | 120 | | 34.564 | 35.449 | × | 1.13 × | 5.00 × | | | | 0.15(| | U | 31M | | | 27 | • | Fluorocarbon | Parker Seal Co. | 72.8 | 72.5 | 2175 | 1975 | 240 | | 24.453 | 21.066 | × | 2.09 × | .0.
× | | | | 0.13 | | U | 105M | Fig. 2. Dielectric strength at room temperature of coatings before and after thermal exposure (3 cycles, 40 hr each at 300°F in nitrogen) Butyls, fluorocarbons, fluorosilicones, neoprene, nitrile, and silicone were the base materials used in the type of elastomers tested. Such carbon-filled products as the butyls, neoprenes, and the nitriles were not subject to electrical criteria because they would not be used for insulation. The elastomers were rated: #### 1. C where, after thermal exposure, - a. They retained 80% or more of their original tensile strength, - b. They retained 80% or more of their original percent elongation, - c. Hardness change was less than 6 units, - d. Weight loss was less than 1%, - e. Electrical criteria were met. #### 2. M where either the - a. Tensile strength retained was 70 to 80%, - b. Elongation retained was 70 to 80%, - c. Hardness change was more than 6 but less than 10 units. - d. Weight loss was 1 to 4%, - e. Electrical properties were borderline. #### 3. NC where either the - a. Tensile strength retained was below 70%, - b. Elongation retained was below 70%, - c. Hardness change was more than 10 units, - d. Weight loss was more than 4%, - e. Failed any one of the electrical criteria. The percent retention of tensile strength and elongation, and the change in hardness are given in Table 7. Graphical presentations of the mechanical properties are made in Fig. 3 and 4. It can be seen from these figures and Tables 6 and 7 that none of the butyl-based products could be rated C. Although B-318-7/70 and Butyl 805-70 passed the compatibility criteria with respect to mechanical properties, weight losses exceeded 1%. Hadbar XB800-71 hardened with a considerable loss in elasticity; it was, therefore, Table 7. Change in hardness and percent retention of mechanical properties of elastomeric products after thermal exposure^a | Elastomer
type | Product | Unit change
in hardness | Tensile
strength
% retained | Elongation
% retained | |--------------------------|-----------------------------|----------------------------|-----------------------------------|--------------------------| | | B-318-7/70 | -6 | 88 | 93 | | | Butyl rubber 805-70 | +4 | 84 | 82 | | Butyls | Hadbar XB 800-71 | +18 | 113 | 30 | | ĺ | Rubber 1814 | -3 | 52 | 98 | | | SR 613-75 | +0.3 | 80 | 126 | | | Hadbar 1000/80 | +2 | 99 | 83 | | Fluoro- | Hadbar 5000/50 | +6 | 103 | 84 | | silicones | L-308-80 | -2 | 108 | 110 | | | L-449-6/60 | -0.2 | 90 | 97 | | | Viton B60 | No change | 77 | 73 | | Fluoro- | Viton B95 | No change | 82 | 84 | | carbons | Viton 77-545 | No change | 81 | 85 | | | AMS 3195 | +5 | 107 | 85 | | | Hadbar 4000/80 | +3 | 97 | 67 | | | PMP 6035 | -4 | 110 | 81 | | | PMP 6100 | +4 | 95 | 84 | | | RC-5 Silicone | +3 | 99 | 89 | | Silicones | RTV 501 | -11 | 68 | 109 | | | RTV 615 A/B | +6 | 120 | 86 | | | S-417-7 | -2 | 57 | 53 | | | Silastic 1410 | +2 | 115 | 90 | | | Silicone Rubber 1050-70 | +2 | 100 | 81 | | | Silicone Sheet 391-5 | +5 | 126 | 77 | | Neoprene | RC-5 No. 1852 | +14 | 107 | 56 | | Nitrile | N-195-7/70 | +15 | 101 | 63 | | ^a Three cycle | s of 40 hrs each at 300°F i | n a nitrogen a | tmosphere. | | rated NC along with Rubber 1814, which retained only 52% of its original tensile strength. SR 613-75 was rated M because it lost more than 1% in weight. As with adhesives, some of the butyl-based rubbers could have been advanced to a C rating with cleaning prior to the test. All of the fluorosilicone-based products retained 90% or more of their initial tensile strength, and more than 80% of their initial percent elongation. Changes in hardness were insignificant, and weight losses amounted to less than 1% in all cases. They were all rated C. Table 7 shows that the mechanical properties of a number of fluorosilicone-based products increased in value after thermal exposure; increases are indicated whenever numbers are greater than 100. Fig. 3. Tensile strength of elastomeric products at room temperature before and after thermal exposure (3 cycles, 40 hr each a 300°F in nitrogen) Fig. 4. Percent elongation of elastomeric products at room temperature before and after thermal exposure (3 cycles, 40 hr each at 300°F in nitrogen) Table 8. Summary of test results for the thermal sterilization procedure® on encapsulants | Particular Par | | | | | Mechanical
properties | nnical
rrties | | | Electrical | Electrical properties | | | Physic | Physical and thermal properties | nal properti | 8 | | - | | | |---|----------------|------------------------------|-------------------|--------------------------|--------------------------|------------------------------|-------------------------|------------------------------|-------------------------|-------------------------------|-----------------------|--------------|-------------|---------------------------------|--------------|---------------------|--|--------------------|--------------------------|--------------| | Appropriate | ģ | Commercial
designation | Material type | Manufacturer | Hardn
Sho | ress ^b
,
re | Volume
Ω | resistivity°,
- cm | Surface re | | Xielectric str
mil | | pecific gra | | | e mo | | Compat-
ibility | References
manufactur | t to
er's | | Particular 111, Particular Particula | | | | | Control | After
thermal
exposure | | After
thermal
exposure | Control | After
thermal
exposure | | <u></u> | | | | ange ^t , | | at a tage | literatur | v | | Conclusion P/754 Projective Control Cont | - | Apcofoam 1414-1.5/EPV | Polyurethane | Applied Plastics | 1 | ı | 1 | 1 | ļ | ı | J | I | l | | | | Foamed in place; high weight and mechanical property losses— | O Z | 4W | | | Exercise 3 Psychiates 4 Exercise 3 Psychiates 4 Exercise 4 Exercise 4 Exercise 5 | 7 | Eccofoam FP/12-6 | Polyurethane | Emerson Cuming | 1 | ı | 1 | I | i | 1 | ı | ı | ı | 1 | | | Same as above | Z | 55M | | | Figure 1909 Weak of the form of the following stands and stand | ო | Eccofoam S | Polyurethane | Emerson Cuming | 1 | 1 | ţ | i | 1 | ı | ı | ı | ı | 1 | <u> </u> | | Samples warped after preliminary thermal exposure | ž | 26M | | | Hander 2077/951 Hander H | 4 | Eccosil 5000 | RTV silicone foam | Emerson Cuming | 56.3A | 24A | 1.65×10^{14} | | | 3.61 × 10 ¹⁴ | 99 | | | | 156: | | Specific gravity figured from volume measurements; syntactic foam | * | 47.W | | | Executa 21/2014 Exercit 11/2012 11 | 5 | Epocast 202/9615 | Epoxy | Furane Plastics | 74D | 82D | 6.41 × 10 ¹⁴ | | | 3.87 × 10 ¹⁵ | 376 | | | | .829 | | | ž | 66M. 68 | | | Haven 1000/Indendent 110 figs y | • | Epocast 212/951 | Epoxy | Furane Plastics | 84D | 84.3D | | | | 2.58×10^{15} | 395 | | | | 1.575 | 0.77 | ı | U | W29 | - | | | ^ | Hapex 1200A/Hardener 1210 | Epoxy | Hastings Plastics | H61 ^g | H57.5 ^g | | | | 2.42 × 10 ¹⁴ | 283 | | | | 1.980 | | Discolors | * | ₩08 | | | Number 2721 (Voltabes) Polymorthers Polymorth | œ | Hysol 4248 | Ероху | Hysol of Calif. | 85.7D | 86.7D | | - | | 6.45 × 10 ¹⁴ | 547 | | | | 885. | | Slight darkening of color | U | 83W | | | Public of teach | ٥ | Number 5721 (Uralane) | Polyurethane | Furane Plastics | 77.8A | 96.0A | 1 | ı | I | ı | ı | . <u> </u> | 1 | | | | ı | * | 70M | | | Programming 12 Sillicones | 2 | Polycel 440R | Political | Politica
Constitution | | | | | | | | | | | | | | _ | | | | Principle Prin | | | | | l | 1 | I | 1 | l | l | ı | I | ı | | <u> </u> | 1 | High loss in weight and mechanical properties after preliminary thermal exposure | y
Z | l | | | Part | = | PR 1527A/B | Polyurethane | Prod. Research Co. | 1 | 1 | 1 | 1 | ı | 1 | ı | ı | ı | | ı | ı | High loss in mechanical properties after preliminary thermal exposure | | 112M | | | Proveed 777 Silicones Carael Blearie 274 134 210 × 10 ⁴ 245 2 | 12 | PR 1930-2/PR 1902 | Silicone | Prod. Research Co. | 50A | 40A | 5.81×10^{14} | | 3.61×10^{15} | 1.95×10^{15} | 585 | | | | .180 | 0.84 | ı | ₹ | 113M | | | RV 17/ Transmeller 12 Silicene Overleading 12 State | 13 | Proseal 777 | Polyurethane | Coast Proseal | 72A | 13A | 1.10×10^{10} | 4.21 × | × | 9.95×10^{10} | 262 | | | | .122 | 7.39 | Excessive softening | ž | 16M | | | No. Silicone Control Electric Silicone Control Electric Silicone Silicone Control Electric Silicone Silicone Control Electric Silicone | 7 | RTV G-310 | Silicone | Hysol of Calif. | 29A | 23A | 9.83×10^{12} | | _ | 1.52×10^{15} | 295 | | | | .056 | 6.10 | ı | ž | 81W | | | RTV 801 House Silicone Ober-caming 35.3A 21.4X 10 ² 6.48 × 10 ² 1.48 × 10 ² 1.18 | 15 | RTV 11/Thermolite 12 | Silicone | General Electric | 51A | 43A | 2.02×10^{13} | | 1.04×10^{13} | 1.09×10^{13} | 247 | | | | .201 | | Yellows | ž | ۷.
۲ | | | RTV 881 + Cab-OSI Silicone Dove Conning 38.34 29.34 24.1 × 10 ² 227. × 10 ² 26.8 26 | 9 | RTV 60/Thermolite 12 | Silicone | General Electric | 56.8A | | | | 4.69 × | 2.26×10^{15} | 376 | | | | .940 | 3.79 | ı | * | 71M, 75 | | | FV 881 + CabO 441 Silicone Dow Corning A17A A33A 730 × 10° 142 × 10° 134 × 10° 134 130 1300 | 12 | RTV 881 | Silicone | Dow Corning | 38.3A | 29.3A | 9.41 | | 4.85 × | 3.82 × | 394 | | | | .236 | 3.88 | ı | * | 27M | | | Stricted House Silicone Silicone Silicone Silicone Solicone Silicone Solicone Sol | 8 | RTV 881 + Cab-O-Sil | Silicone | Dow Corning | 41.7A | 33.3A | 7.90 | | 1.80 × | | 357 | | | | .364 | 1.57 | J | * | 27.M | | | Scorkleat 8th 3.4 Boby BACC. 8t.3D 8t.7D 1.63 × 7 10 ^d 3t.22 × | 6 | RTV 881 + DC 200 | Silicone | Dow Corning | 39A | 28.2A | | | 1.70 × | | 384 | | | | .528 | 15.40 | Excessive volume shrinkage | Ž | 27M | | | Soorbleate Rain No. 3 Epony/amine 3M. G. 80D (s) 40 (s) 81D (s) 82 (s) 11 (s) 10.108 10.109 | 20 | Scotchcast 260 | Epoxy | 3M Co. | 84.3D | 84.7D | | | | 5.93×10^{15} | 549 | | | | .931 | 1.70 | I | υ | 101A | * | | Southfeat Ring 214/8 Spot Southfeat Ring 214/8 Am Co. 41D Am Co. 11X 100 11X 10 | 21 | Scotchcast Resin No. 3 | Epoxy/amine | 3M Co. | 800 | 81D | 9.68 × 10 ¹⁴ | 3.67 | 5.73 × | 3.14×10^{13} | 992 | | 1.096 | | 0.140 | 5.83 | Darkens; excessive weight loss | ž | 93M | | | Solitarian I 13/300 Polyurethine Thickol Chemical Co. 60.34 22.5A 21.35 x 10 ² | 22 | Scotchcast Resin 241A/B | Epoxy | 3M Co. | 41D | 99D | 2.94×10^{14} | | | 5.26×10^{15} | 394 | | | | 000. | | Hardness increase due to additional cure | U | 93M | | | Solutione II 3/300/J38/7:12 Polyurethane Thiokol Chemical Co. 60A 71.4A 5.05 × 10 ² 1.05 | 7 73 | Solithane 113/300 | Polyurethane | Thiokol Chemical Co. | 60.3A | 52.5A | 2.13 | | 9.02 × 10 ¹⁵ | 3.09×10^{15} | 453 | | | _ | .353 | - | Slight darkening | ₹ | 128M | | | Solithane 113/300/Calcollione Polyurethane Thiokol Chemical Co. 66.2A 56.8A 1.50 × 10 ² 3.10 | 24 | Solithane 113/300/328/T-12 | Polyurethane | Thiokol Chemical Co. | ₩
90 | 71.4A | 9.50 | | 2.10×10^{15} | 4.90×10^{15} | 383 | | | | .488 | | Slight darkening | * | 128M | | | Slycast 1090/9 Epoxy/amine Emeron Cuming 77.3D 74D 1.34 × 10° ⁴ 1.62 × 10° ⁴ 354 352 0.844 0.840 0.800 1.82 Syntactic foam C Shycast 1090/11 Epoxy/amine Emeron Cuming 76D 3.40 × 10° ⁴ 3.28 | 25 | Solithane 113/300/Calcofluor | Polyurethane | Thiokol Chemical Co. | 60.2A | | 1.50 | | 3.10×10^{15} | $\textbf{2.70}\times 10^{15}$ | 442 | | | | .346 | | Slight darkening | ₹ | 128M | | | Stycast 1000/11 Epoxy/amine Emerson Cuming 76D 3.40 × 10 ⁻⁴ 3.82 3.85 × 10 ⁻⁴ 3.82 4.96 × 3.33 3.82 × 10 ⁻⁴ 4.96 × 3.33 3.82 × 10 ⁻⁴ 4.82 | 97 | Stycast 1090/9 | Epoxy/amine | Emerson Cuming | 77.30 | | 1.34 × 10 ¹⁴ | 7.39 | | 2.47 × 10 ¹⁴ | 334 | | | | 000. | | Syntactic foam | U | 49M, 57 | ₹ | | Shycast 1264/B Epoxy Emerson Cuming 79.9D 81.7D 3.65 × 10 ²⁵ 2.88 2.27 × 10 ²⁵ 2.73 2.74 × 10 ²⁵ 2.74 × 10 ²⁵ 2.74 × 10 ²⁵ <th< td=""><td>7 7</td><td>Stycast 1090/11</td><td>Epoxy/amine</td><td>Emerson Cuming</td><td>76D</td><td>70D</td><td></td><td></td><td></td><td>5.78 × 10¹⁴</td><td>177</td><td></td><td></td><td></td><td>999.</td><td></td><td>Syntactic foam</td><td>ž</td><td>49M, 57</td><td>₹</td></th<> | 7 7 | Stycast 1090/11 | Epoxy/amine | Emerson Cuming | 76D | 70D | | | | 5.78 × 10 ¹⁴ | 177 | | | | 999. | | Syntactic foam | ž | 49M, 57 | ₹ | | Shycast 2651/11 Epoxy/amine Emerson Cuming H76.5s H76.5s H76.5s H76.5s H76.5s H76.st H76.st H76.st H76.5s | 78 | Stycast 1264A/B | Epoxy | Emerson Cuming | 79.9D | 81.7D | | 3.71 | | 2.93×10^{15} | 385 | | | | 1.553 | | Darkens | * | 48W | | | Shycast 2741/15 Epoxy Emerson Cuming 62D 72D 8.95 × 10 ⁻¹³ 4.90 × 10 ⁻¹⁴ 1.11 × 10 ⁻¹³ 2.73 × 10 ⁻¹⁴ 399 1.275 1.280 4.284 7.17 Darkens Possion Cuming | 7 | Stycast 2651/11 | Epoxy/amine | Emerson Cuming | H76.5 ^k | H76.9 [¢] | | 1.24 | | 2.82×10^{14} | 496 | | | | 7.852 | | Darkens | ₹ | 28M | | | Sylvast 2850 GT/9 Epoxy/amine Emerson Cuming 91D 90D 2.38 × 10 ¹³ 4.64 × 10 ¹⁴ 1.03 × 10 ¹⁴ 3.25 | S : | Stycast 2741/15 | Ероху | Emerson Cuming | 62D | 72D | 8.95 × 10 ¹³ | 4.9 | | 2.73×10^{15} | 391 | | | | 1.284 | 7.17 | I | ž | 29M | | | Sylgard 184 Epoxy/amine Emerson Cuming H59.7% H59.2% 5.94 × 10³4 6.27 × 10³4 2.73 × 10³4 2.75 ×
10³4 2.75 × 10³4 | , ; | Stycast 2850 GT/9 | Epoxy/amine | Emerson Cuming | 910 | 00
00 | | 4.66 | | 1.03 × 10 ¹⁵ | 330 | • | | | 1.401 | | Darkens | ž | W09 | | | Sylgard 182 Silicone Dow Corning 50A 52A 1.15 × 10 ¹⁴ 1.65 × 10 ¹⁴ 9.79 × 10 ¹⁴ 330 318 1.017 1.032 0.855 3.08 Slight yellowing C Sylgard 184 Dow Corning 51A 46A 3.32 × 10 ¹⁵ 2.54 × 10 ¹⁵ 4.25 × 10 ¹⁵ 360 390 1.042 1.039 1.32 Slight yellowing | 3 E | Stycast 3050/9 | Epoxy/amine | Emerson Cuming | H59.7 ^g | H59.2 ^g | | 6.27 | | 2.73×10^{14} | 279 | | | | 187 | | ı | ₹ | W19 | | | Sylgard 184 Silicone Dow Corning 51A 46A 3.32 × 10 ¹⁵ 2.54 × 10 ¹⁵ 6.45 × 10 ¹⁵ 3.60 3.90 1.042 1.039 1.32 Slight yellowing C | 3 3 | Sylgard 182 | Silicone | Dow Corning | 20A | 52A | × | 1.65 × | 5.16 × | 9.79 × | 330 | | | |).855 | | Slight yellowing | υ
— | 18M, 125 | <u> </u> | | | 45 | Sylgard 184 | Silicone | Dow Corning | 51A | 46A | × | 2.54 × | 4.25 × | 6.45 × | 360 | | | | .039 | | Slight yellowing | υ
— | 18M, 28 | | ^aThree cycles of 40 hr each at 300°F in a nitrogen atmosphere. ^bASIM D676-59T. ^cASIM D257. ^dFTMS #406, Method 5011. ^eWeight loss determined using a Mether Balance, Model H15, accurate to ±0.1 mg. ^fYolume measurements determined using Ames Micrometer Dial Gage, accuracy ±0.1 mil. ^gRockwell scale. One of the three fluorocarbon-based elastomeric products, Viton B-60 (No. 25, Table 6), was rated M because of loss in tensile strength and elongation. The other two (No. 26 and 27) were rated C. It is significant that all three fluorocarbon-based products did not suffer a change in hardness. Of the eleven silicone-based products, two, RTV 501 (No. 16) and S-417-7 (No. 19), were rated NC, RTV 501 on the basis of a large change in hardness and tensile strength, and S-417-7 because of considerable loss in tensile strength and elongation (Table 7 and Fig. 2 and 3). The other silicone products met the criteria for compatibility. The two neoprene- and the two nitrile-based products tested were all rated NC. One of the neoprene products, PMP 42011 AE (No. 11, Table 6) was actually a blend with SBR, and failed the weight loss and hardness criteria during the preliminary screening (Table A-3, Appendix A). The other, RC-5 No. 1852 (No. 14, Table 6), suffered high loss in weight, hardened excessively, and retained less than 60% of its initial elongation (Table 7 and Fig. 3). One of the nitrile-based products, SR 349-70 (No. 23, Table 6) was rated NC after the preliminary screening tests (Table A-3, Appendix A); the other, N-195-7/70 (No. 10, Table 6) hardened and lost elasticity (Table 7 and Fig. 4). Results indicate that the fluorosilicone, silicone, and fluorocarbon products are least affected by heat. The butyls are more sensitive to thermal exposure, and the neoprenes and nitriles (Buna N) are the most sensitive. The order of resistance to thermal exposure would be as follows: fluorosilicones>silicones>fluorocarbons>butyls >nitrile>neoprene. There were no significant changes in the electrical properties of those elastomers that would be likely candidates for insulation. The elastomers are used in spacecraft as gaskets, seals, and grommets. About 50% of the elastomers tested were rated C. #### 4. Encapsulants The term "encapsulant" is used in this discussion to define a class of compounds that serve special needs in packaging, such as potting, embedment, impregnation, conformal coating, and sealing.² The term as used here also means a castable material, liquid in state, that can be poured into a mold, pot, or cavity, or applied to a surface and cured in place to the solid state. The encapsulants tested had base compositions of epoxy, polyurethane, or silicone. A summary of thermal exposure test results for encapsulants is given in Table 8. Detailed data for the preliminary screening program are found in Table A-4 of Appendix A, and detailed test results are provided in Table B-4 of Appendix B. Weight loss, volume shrinkage, hardness and electrical properties were used to rate compatibility. The encapsulants were rated: - 1. C where, after thermal exposure, - a. Weight loss was less than 1%, - b. Volume shrinkage was less than 4%, - c. Drop in hardness was less than 10 units, - d. Electrical criteria were met. - 2. M where either the - a. Weight loss was 1 to 4%, - b. Volume shrinkage was 4 to 6%, - c. Drop in hardness was more than 10 but less than 15 units, - d. Electrical properties were borderline. - 3. NC where either the - a. Weight loss was more than 4%, - b. Volume shrinkage was more than 6%, - c. Drop in hardness was more than 15 units. - d. Failed any of the electrical criteria. Using these criteria, four of the epoxy-based products in Table 8 (No. 5, 21, 30, and 31) were rated NC with regard to weight loss or volume change. Four (No. 7, 28, 29, and 32) were considered M, again because of weight loss or volume change. The remaining six (No. 6, 8, 20, 22, 26, and 27) met the compatibility criteria. ²Definitions and distinctions between these terms are given in Glossary for Packaging and Cabling, F. L. Lane, JPL Interoffice Memorandum, November 1, 1965. Fig. 5. Volume resistivities of encapsulants at room temperature before and after thermal exposure (3 cycles, 40 hr each at 300°F in nitrogen) None of the ten polyurethane-based products could be rated C, as expected from the known thermal stability of the urethane bond (Ref. 7). All the foam products (No. 1, 2, 3, and 10) failed the preliminary tests. High losses in weight and mechanical properties indicated degradation of these materials. Also failing the preliminary tests for weight and mechanical property measurements was No. 11. Excessive softening, volume shrinkage and drop in electrical properties indicated extensive degradation of No. 13. The remaining polyurethane products (No. 9, 23, 24, and 25) were rated M, with regard to weight loss or volume shrinkage. Three out of ten silicone-based encapsulants (No. 14, 15, and 19) were rated NC because of high volume shrinkage, and four were considered marginal (No. 4, 16, 17, and 18) because weight losses amounted to more than 1%. Three (No. 12, 33, and 34) were rated C. The volume resistivities of the encapsulants before and after thermal exposure are shown graphically in Fig. 5. Note that values increased in many instances; this was probably caused by removal of volatile polar ingredients, or further curing of the encapsulant at the higher temperature (Ref. 12 to 14). The dielectric strength usually increased with increase in volume resistivity (Fig. 6). The majority of the encapsulants easily met the criteria for electrical properties. The effects of thermal exposure on other properties of encapsulants was, however, more pronounced. As a result, only 20% of the those tested were rated compatible. #### 5. Films A summary of thermal exposure test results for films is given in Table 9. Detailed data for the preliminary screening program are found in Table A-5 of Appendix A, and detailed test results are provided in Table B-5 of Appendix B. Fig. 6. Dielectric strength of encapsulants at room temperature before and after thermal exposure (3 cycles, 40 hr each at 300°F in nitrogen) Tensile strength, elongation, tear strength, weight loss and electrical properties were used to rate the films as follows: - 1. C where, after thermal exposure, - a. Tensile strength, tear strength, and elongation retained were more than 80%, - b. Weight loss was less than 1%, - c. Electrical criteria were met. #### 2. M where either the - a. Mechanical properties retained were 70 to 80%, - b. Weight losses were 1 to 4%, - c. Electrical properties were borderline. #### 3. NC where either the a. Mechanical properties retained were below 70%, - b. Weight losses were more than 4%, - c. Failed any one of the electrical criteria. Six of the eight films in Table 9 were polyesters (Mylar), three of which (No. 3, 5, and 7) were rated NC because of loss in mechanical properties (Table 10 and Fig. 7 to 9). One (No. 2, Table 9) was rated M because of loss in tensile strength, and the remaining two (No. 4 and 6) were given a C rating. Number 6 was a heat shrinkable polyester film, and control tests were performed on preshrunk samples. The tensile and tear strength of this material increased after thermal exposure. The same type of change occurred with the Tedlar poly(vinyl fluoride) film (No. 8), which was rated C. The polyimide (No. 1) suffered loss in elongation after exposure, which was unexpected; it was rated M. The films tested showed little loss in weight, except Mylar 22 (No. 7), which lost over 6% of its original weight. There were no significant changes in their electrical properties after thermal exposure (Fig. 10). Fig. 7. Tensile strength of films at room temperature before and after thermal exposure (3 cycles, 40 hr each at 300°F in nitrogen) Table 9. Summary of test results for the thermal sterilization procedure^a on films | Volume residitivity ⁴ . Surface resistivity ⁴ . Surface resistivity ⁴ . Dielectric strength ⁴ . Physical miles Comments Comments Comments Comments Comments ibility illerctures ibility in manufacturers ibility illerctures ibility illerctures is ibility illerctures are | Mechanical properties | Mechanical properties | Mechanical properties | Mechanical properties | Mechanical properties | Mechanical properties | properties | | | | | | Elect | Electrical properties | | | ; | | | |
---|---|---|---|--|---------------------------------------|--------------------------------|-------------|------------------------------|--------|------------------------------|-------------------------|------------------------------|-------------------------|------------------------------|--------------|------------------------------|------------------------|--|---------|--------------------| | After texpessure exposure at 25 × 10° ll 1.28 1 | Tear Elongation, Tear | Tensile strength ^b , Elongation ^b , | Tensile strength ^b , Elongation ^b , | Elongation ^b , | Elongation ^b , | | | Tear strength ^c , | ngth°, | | Volume re | istivity ^d , | Surface re | sistivity ^d , | Dielectric s | rength ^d , | Physical
properties | | Compat- | References | | After thermal samples. Control thermal samples. After thermal samples. Control thermal samples. Control thermal samples. Control thermal samples. After samples.< | Material type facturer | facturer | ę | e e e e e e e e e e e e e e e e e e e | e e e e e e e e e e e e e e e e e e e | | | 10/m. | | | 777 | _ | 1 | | | | Weight | Comments | ibility | to manufacturer's | | 8.59 × 10 ¹⁶ 1.28 × 10 ¹³ 4.49 × 10 ¹⁴ 3884 3896 0.624 — — M 3.19 × 10 ¹³ 9.62 × 10 ¹⁴ 5.10 × 10 ¹⁴ 2333 2550 0.158 Gets bluish — NC 5.63 × 10 ¹⁶ 9.62 × 10 ¹⁴ 5033 4813 0.183 — NC 4.31 × 10 ¹⁶ 1.80 × 10 ¹³ 3.800 3120 0.077 — — NC 3.34 × 10 ¹⁶ 4.30 × 10 ¹⁶ 3.00 × 10 ¹⁶ 4103 0.000 Heat shrinkable; control tests performed on preshrunk material C 1.65 × 10 ¹⁶ 4.30 × 10 ¹⁶ 4110 6.058 Severe darkening; high weight loss NC 1.65 × 10 ¹⁶ 1.13 × 10 ¹⁶ 2186 2137 0.106 — — C 7.30 × 10 ¹⁶ 2.50 × 10 ¹⁶ 4.18 450 0.230 — — A | Control thermal Control thermal Control exposure | After After thermal Control thermal control exposure | After After thermal Control thermal control exposure | After After thermal Control thermal control exposure | Control thermal Control exposure | After thermal Control exposure | Control | | e the | After
thermal
exposure | Control | After
thermal
exposure | Control | After
thermal
exposure | Control | After
thermal
exposure | loss,
% | | rating | | | 3.19 × 10 ¹⁶ 9.62 × 10 ¹⁴ 5.10 × 10 ¹⁴ 2333 2550 0.158 Gets bluish Moders Moder | H-Film (Kapton) Polyimide Du Pont 24153 19811 70 31 3259 | Du Pont 24153 19811 70 31 | 24153 19811 70 31 | 19811 70 31 | 70 31 | 31 | <u> </u> | 3259 | | 3118 | 1.20 × 10 ¹⁶ | 8.59 × 1016 | 1.28 × 10 ¹⁵ | 4.49 × 10 ¹⁴ | 3884 | 3896 | 0.624 | | * | 29M, 30M | | 5.63 × 10 ¹⁶ 5.57 × 10 ¹⁴ 5033 4813 0.183 — — NC 4.31 × 10 ¹⁶ 1.80 × 10 ¹⁵ 3.800 3120 0.077 — — C 3.34 × 10 ¹⁶ 1.04 × 10 ¹⁵ 3.82 × 10 ¹⁴ 3100 2580 0.166 Heat shrinkable; control tests performed on preshrunk material C 8.20 × 10 ¹⁵ 4.30 × 10 ¹⁶ 4410 4110 6.058 Severe darkening; high weight loss C 1.64 × 10 ¹⁵ 3.09 × 10 ¹⁴ 2186 2137 0.106 — — C 7.30 × 10 ¹⁵ 2.50 × 10 ¹⁵ 1.80 × 10 ¹⁵ 418 450 0.230 — — — C | Mylar Type A (10 mils) Polyester Du Pont 20659 14749 102 204 3396 | Polyester Du Pont 20659 14749 102 204 | 20659 14749 102 204 | 14749 102 204 | 102 204 | 204 | -8 | 3396 | | 3057 | 2.78 × 10 ¹⁶ | 3.19×10^{16} | | 5.10 × 10 ¹⁴ | 2333 | 2550 | 0.158 | Gets bluish | * | 32M, 34M, 36M | | 4.31 × 10 ¹⁶ 1.80 × 10 ¹⁸ 6.29 × 10 ¹⁴ 3800 3120 0.077 — — — C 3.34 × 10 ¹⁶ 1.04 × 10 ¹⁶ 3.82 × 10 ¹⁴ 3100 2580 0.166 — — NC 8.20 × 10 ¹⁶ 4.30 × 10 ¹⁶ 4007 4193 0.000 Heat shrinkable; control tests performed on preshrunk material C 1.65 × 10 ¹⁶ 1.04 × 10 ¹⁶ 4.39 × 10 ¹⁴ 4110 4110 6.058 Severe darkening; high weight loss NC 1.64 × 10 ¹⁶ 1.30 × 10 ¹⁶ 2.186 2137 0.106 — C C 7.30 × 10 ¹⁶ 2.50 × 10 ¹⁸ 418 450 0.230 — — M M | Mylar Type C (1 mil) Polyaster Du Pont 21166 10106 23 3 3978 | Du Pont 21166 10106 23 3 | 21166 10106 23 3 | 10106 23 3 | 23 3 | m | | 3978 | | 3750 | 4.81 × 10 ¹⁶ | 5.63×10^{16} | | 5.57 × 10 ¹⁴ | 5033 | 4813 | 0.183 | ı | Š | 32M, 34M, 36M | | 3.34 × 10 ¹⁶ 1.04 × 10 ¹³ 3.82 × 10 ¹⁴ 3100 2580 0.166 — — NC 8.20 × 10 ¹⁵ 4.30 × 10 ¹⁴ 4007 4193 0.000 Heat shrinkable; control tests performed on preshrounk material C 1.65 × 10 ¹⁶ 1.04 × 10 ¹⁸ 4.39 × 10 ¹⁴ 4110 6.058 Severe darkening; high weight loss NC 1.64 × 10 ¹⁵ 3.09 × 10 ¹⁴ 2186 2137 0.106 — C 7.30 × 10 ¹⁵ 1.80 × 10 ¹⁵ 418 450 0.230 — M | Mylar Type D (3 mils) Polyester Du Pont 20255 18110 72 65 4038 | Du Pont 20255 18110 72 65 | 20255 18110 72 65 | 18110 72 65 | 72 85 | 8 | | 4038 | | 3166 | 4.65 × 1016 | 4.31×10^{16} | 1.80 × 10 ¹⁵ | 6.29 × 10 ¹⁴ | 3800 | 3120 | 0.077 | ı | U | 32M, 34M, 36M | | 8.20 × 10 ¹¹ 4.30 × 10 ¹³ 3.70 × 10 ¹³ 4007 4193 0.000 Heat shrinkable; control tests performed on preshronk material C 1.65 × 10 ¹³ 1.04 × 10 ¹³ 4.39 × 10 ¹⁴ 4410 4110 6.058 Severe darkening; high weight loss NC 1.64 × 10 ¹³ 1.13 × 10 ¹³ 3.09 × 10 ¹⁴ 2186 2137 0.106 — C C C C C C C C C C C C C C C C C C | Mylar Type D (5 mils) Polyester Du Pont 20980 15309 98 43 3547 | Du Pont 20980 15309 98 43 | 20980 15309 98 43 | 15309 98 43 | 98 43 | 43 | | 3547 | | 3219 | 9.26 × 10 ¹⁶ | 3.34×10^{16} | | 3.82 × 10 ¹⁴ | 3100 | 2580 | 0.166 | ı | ÿ | 32M, 34M, 36M | | 1.65 × 10 ¹⁶ 1.04 × 10 ¹⁸ 4.39 × 10 ¹⁴ 4410 4110 6.058 Severe darkening, high weight loss NC 1.64 × 10 ¹⁸ 1.13 × 10 ¹⁸ 3.09 × 10 ¹⁴ 2186 2137 0.106 — C 7.30 × 10 ¹⁸ 2.50 × 10 ¹⁸ 418 450 0.230 — M | Mylar Type HS Polyester Du Pont 10300 14200 12 11 1910 | Du Pont 10300 14200 12 11 | 10300 14200 12 11 | 14200 12 11 | 12 11 | 5 | | 1910 | | 2410 | 8.90 × 1018 | 8.20×10^{15} | | | 4007 | 4193 | 0.000 | Heat shrinkable; control tests performed on preshrunk material | v | 32M, 34M, 36M | | 1.64 × 10 ¹⁸ 1.13 × 10 ¹⁸ 3.09 × 10 ¹⁴ 2186 2137 0.106 – C 7.30 × 10 ¹⁸ 2.50 × 10 ¹⁸ 1.80 × 10 ¹⁸ 450 0.230 – M | Mylar M22 (1 mil) Polyester Du Pont 14351 11978 43 10 2972 | Du Pont 14351 11978 43 10 | 14351 11978 43 10 | 11978 43 10 | 43 10 | 01 | | 2972 | | 2713 | 1.35×10^{16} | 1.65 × 1016 | | 4.39 × 10 ¹⁴ | 4410 | 4110 | 6.058 | Severe darkening; high weight loss | ž | 32M, 34M, 36M | | 7.30 × 10 ¹³ 2.50 × 10 ¹⁵ 1.80 × 10 ¹⁵ 418 450 0.230 — M | Tedlar 200 AM 30 WH Poly(vinyl fluoride) Du Pont 8022 10744 82 104 1907 | Poly(vinyl fluoride) Du Pont 8022 10744 82 104 | 8022 10744 82 104 | 10744 82 104 | 82 104 | 107 | | 1907 | | 1928 | 1.01 × 10 ¹⁵ | 1.64×10^{15} | | | 2186 | 2137 | 0.106 | ı | U | 33M, 35M, 37M, 38. | | | SRD 5905 Polyester/silicone 3M Co. 5118 4882 29 19 737 | 3M Co. 5118 4882 29 19 | 5118 4882 29 19 | 4882 29 19 | 29 19 | 19 | | 737 | | 280 | 5.90 × 10 ¹⁴ | 7.30×10^{13} | | 1.80×10^{15} | 418 | 450 | 0.230 | ı | ¥ | W26 | *Three cycles of 40 hr each at 300°F in a nitrogen atmosphere. bASTM D82-61T. cASTM D624-54. dASTM D257. *Weight loss determined using a Mettler Balance, Model H15, accurate to ±0.1 mg. Fig. 8. Percent elongation of films at room temperature before and after thermal exposure (3 cycles, 40 hr each at 300°F in nitrogen) | Material
type | Product | Tensile
strength
% retained | Elongation
% retained | Tear
strength
% retained | |-------------------------|---------------------------|-----------------------------------|--------------------------|--------------------------------| | Polyester | Mylar Type A
(10 mils) | 71 | 200 | 96 | | | Mylar Type C
(1 mil) | 48 | 10 | 94 | | | Mylar Type D
(3 mils) | 90 | 90 | 79 | | | Mylar Type D
(5 mils) | 73 | 55 | 91 | | | Mylar Type HS | 138 | 92 | 126 | | į. | Mylar M22
(1 mil) | 84 | 22 | 90 | | | SRD 5905 ^b | 95 | 66 | 79 | | Polyimide | H-film (Kapton) | 83 | 53 | 96 | | Poly(vinyl
fluoride) | Tedlar 200 AM
30 WH | 133 | 127 | 101 | ^{*}Three cycles of 40 hrs each at 300°F in a
nitrogen atmosphere. Fig. 10. Volume resistivities at room temperature of films before and after thermal exposure (3 cycles, 40 hr each at 300°F in nitrogen) Table 10. Percent retention of mechanical properties of films after thermal exposure* ^bUsed as thermal shield. Less than 30% of the film products were given a C rating. Tested as a film was SRD 5905 (No. 9), which is used as a thermal shield. Loss in elongation (Table 10) was the reason for rating it M. #### 6. Lubricants A summary of thermal exposure test results for lubricants is given in Table 11. Detailed data for the preliminary screening program are found in Table A-6 of Appendix A, and detailed test results are provided in Table B-6 of Appendix B. The lubricants tested included both oils (fluids) and greases (semi-solids). Viscosity and weight loss measurements were applied to the former, cone penetration and weight loss determinations to the latter. Material types included silicones, esters, and a hydrocarbon. The lubricants were rated: - 1. C where, after thermal exposure, - a. Viscosity or cone penetration changes were less than 5 units, - b. Weight losses were less than 1%. #### 2. M where either the - a. Viscosity or cone penetration changes were 5 to 10 units, - b. Weight losses were 1 to 2%. #### 3. NC where either the - a. Viscosity or cone penetration changes were more than 10 units, - b. Weight losses were more than 2%. The high weight losses of the ester-type lubricants (No. 1 and 6, Table 11) makes them incompatible with thermal exposure. In some cases, the vapor pressure at room temperatures was high enough to warrant an NC rating, but they were subjected to tests for purposes of reference. The hydrocarbon grease, Apiezone T, melted below the exposure temperature, making it unsuitable as a grease. The four silicone lubricants were rated C. #### 7. Reinforced Plastics A summary of thermal exposure test results for reinforced plastics is given in Table 12. Detailed data for the preliminary screening program are found in Table A-7 of Appendix A, and detailed test results are provided in Table B-7 of Appendix B. Hardness, tensile strength, weight loss and electrical properties were used for rating this group. The reinforced plastics were rated: - 1. C where, after exposure, - a. Tensile strength retained was more than 80%, - b. Hardness change was less than 8 units, - c. Weight loss was less than 1%, - d. Electrical criteria were met. #### 2. M where either the - a. Tensile strength retained was 70 to 80%, - b. Hardness change was 8 to 12 units, - c. Weight loss was 1 to 4%, - d. Electrical properties were borderline. #### 3. NC where either the - a. Tensile strength retained was below 70%, - b. Hardness change was more than 12 units, - c. Weight loss was more than 4%, - d. Failed any one of the electrical criteria. Material types included diallyl phthalates and epoxies, all of which were reinforced with glass fiber or glass cloth, and phenolics, three of which were also reinforced with glass fiber or glass cloth. Two phenolics were reinforced with linen cloth and one by nylon fabric. Hardness changes and percent tensile strength retained are given in Table 13. Figure 11 is a graphical representation of the tensile strength before and after thermal exposure. It can be seen from Table 13 and Fig. 11 that, after thermal exposure, the plastic products tested retained at least 90% of their initial tensile strength, and many increased in tensile strength. The hardness of the reinforced products increased in all cases but one (No. 15, Table 12) where there was a negligible decrease. The mechanical properties of all reinforced plastics were compatible with thermal exposure, with the exception of Micarta LE-221 (No. 14), which showed more than 8 units change in hardness. Table 11. Summary of test results for the thermal sterilization procedure" on lubricants (oils and greases) | | | | | | , | | | | | | | |--------|---------------------|-----------------------------------|---------------------|--------------------------------|------------------------------|------------------------------|------------------------------|--------|----------------------------|-------------------|---------------------------------| | | | | | Viscosity ^b ,
cp | sity ⁵ , | Cone penetration ,
worked | etration ,
ked | Weight | | Compat- | | | o
Ž | Commercial | Material type | Manufacturer | Control | After
thermal
exposure | Control | After
thermal
exposure | . % % | Comments | ibility
rating | to manufacturer's
literature | | - | Aeroshell Grease 7A | Diester/Li soap,
Iubricant | Shell Chemical | | 1 | 275 | 295 | 20.500 | Slight darkening of color | Ų
Ž | 122M | | 7 | Apiezon Grease T | Hydrocarbon | Carl Hermann Ass. | ı | ı | ı | 1 | ı | Melts at 250°F | Ž | WZ | | ო | DC-5 Grease | Phenyl methyl siloxane,
grease | Dow Corning | ı | l | 232 | 232 | 0.210 | Turns pinkish | U | 23M | | 4 | DC-11 Grease | Silicone, grease | Dow Corning | 1 | 1 | 227 | 227 | 0.936 | Slight darkening of color | U | 25M | | 'n | DC-200, 350cs | Poly (dimethylsiloxane) | Dow Corning | 117 | 410 | ı | ı | 0.183 | No observable color change | U | 22M, 24M | | • | Diallyl Phthalate | Phthalate ester | Union Carbide | 1 | I | 1 | l | 99.400 | Evaporates at 300°F | ž | ı | | ^ | Versilube F-50 | Silicone | G. E. Silicone Div. | 92 | 8 | ı | 1 | 0.017 | No observable color change | v | 74M | | | | | | | | | | | | | | "Three cycles of 40 hr each at 300°F in a nitrogen atmosphere. bASTM D2196-63T. cASTM D217-60T. 4Weight loss determined using a Mettler Balance, Model H15, accurate to ± 0.1 mg. Table 12. Summary of test results for the thermal sterilization procedure" on reinforced plastics | | | | | ₹ | Mechanical properties | roperties | | | | | Electrical properties | perties | | | Thermal property | | | | | |--------------------------------------|-------------------------|---------------------------|-----------------------------------|------------------------------|--|-----------------|---------------------------|------------------------------|-----------------------------------|------------------------------|-------------------------|------------------------------------|-----------|------------------------------|------------------|---|--------------------|---------------------------|--------------| | Commercial
designation | Material type | Manufacturer | Hardness ^b
Rockwell | ess ^b , | Tensile strength ^c ,
psi | angth°, | Elongation ^c , | ٠,٠ | Volume resistivity ^d , | istivity ^d ,
n | Surface r | Surface resistivity ^d , | Dielectri | Dielectric strength', v/mil | Weight | Comments | Compat-
ibility | ~ £ | t to
er's | | | | | Control | After
thermal
exposure | Control | After thermal C | Control the | After
thermal
exposure | Control | After
thermal
exposure | Control | After
thermal
exposure | Control | After
thermal
exposure | ks, % | | rating | literature
eruterature | | | Diall FS-4 | Diallyl phthalate/glass | Mesa Plastics | E 89.3 | E 94.8 | 3450 | 3610 | 0.63 | 0.84 | 1.49 × 10 ¹⁶ | 2.66 × 10 ¹⁵ | 1.65 × 10 ¹⁴ | 2.47 × 10 ¹⁵ | 382 | 390 | 0.582 | | U | 88M, 89M | * | | Diall FS-10 | Diallyl phthalate/glass | Mesa Plastics | Н 92.3 | Н 99.2 | 2698 | 6260 | 1.00 | 0.93 | 1.15 × 10 ¹⁶ | 4.38 × 10 ¹⁵ | 1.08 × 10 ¹⁵ | 4.13 × 10 ¹⁵ | 381 | 385 | 0.820 | Darkens | | 88M, 89M | ≨ | | Diall 52-20-30 | Diallyl phthalate/glass | Mesa Plastics | E 79.5 | E 83.0 | 4890 | 5210 | 0.76 | 0.85 9.0 | 9.09 × 10 ¹⁴ | 3.95 × 1015 | 9.78 × 10 ¹⁴ | 4.38 × 10 ¹⁵ | 343 | 353 | 0.731 | l | | 88M, 89M | | | EG 758-T | Epoxy/glass/Cu | Mica Corp. | E 93.0 | E 94.2 | 62650 | 57332 | 1.4 | 3.4 2.2 | 2.20 × 10 ¹⁴ | 3.70 × 10 ¹⁵ | Surface | l
Surface conductive | i | 1 | 0.010 | Copper makes surface conductive | <u> </u> | 92M | | | Fiberglass 91 LD | Phenolic/glass | Amer. Reinforced Plastics | B 77.7 | B 82.5 | 40525 | 38800 | 3.0 | 2.3 | 1.48 × 10 ¹³ | 1.12 × 1014 | 7.72×10^{12} | 4.64 × 10 ¹³ | 268 | 748 | 1.148 | 1 | | 2M, 3M | | | Laminate Type EG 752 | Epoxy/glass | Mica Corp. | H 95.5 | Н 98.5 | 31925 | 35250 | 2.0 | 2.1 6.0 | 6.63 × 10 ¹⁴ | 1.77 × 10 ¹⁵ | 1.91 × 10 ¹⁴ | 1.10 × 10 ¹⁵ | 615 | 612 | 0.255 | 1 | <u> </u> | 92M | | | Laminate Grade H 5834 Phenolic/glass | 4 Phenolic/glass | Westinghouse | B 72.3 | B 78.6 | 32025 | 34050 | 3.4 | 3.6 | 4.88 × 10 ¹³ | 1.19 × 10 ¹⁵ | 1.75 × 10 ¹⁴ | 1.21 × 10 ¹⁵ | 271 | 172 | 1.257 | ļ | * | 130M | | | Laminate NS | Phenolic/nylon | Plastic Center | Н 79.3 | Н 90.3 | 7048 | 7100 | 10.8 | 9.2 | 3.40 × 10 ¹³ | 1.70 × 10 ¹⁵ | 1.80 × 10 ¹⁴ | 2.70 × 10 ¹⁵ | >382 | >383 | 2.827 | 1 | * | | | | Laminate 500J | Epoxy/glass/Cu | Budd Co. | E 88.3 | E 89.0 | 44330 | 45800 | 3.3 | 2.9 | 1.63 × 10 ¹⁴ | 2.40 × 10 ¹⁴ | Surface | l
Surface conductive | 1 | ı | 0.007 | Slight weight gain, probably due to oxidation of Cu surface | face C | 1 | | | Micarta Grade 238 | Phenolic/linen | Westinghouse | E 77.0 | E 82.0 | 8703 | 8530 | 1.9 | 1.7 8.0 | 8.60 × 10 ¹² | 2.73 × 10 ¹⁴ | 1.65 × 10 ¹³ | 3.50 × 10 ¹⁴ | 248 | 371 | 4.053 | 1 | | 130M | | | Micarta GX (H 17480) | Epoxy/glass | Westinghouse | E 91.8 | E 92.3 | 63760 | 65650 | 6.1 | 6.1 | 1.50 × 10 ¹⁴ | 2.46 × 10 ¹⁴ | 1.39 × 10 ¹⁴ | 2.52×10^{14} | >311 | >316 | 0.374 | ı | <u> </u> | 130M | | | Micarta H-2497 (G-11) Epoxy/glass | Epoxy/glass | Westinghouse | F 90.3 | F 93.2 | 45425 | 45700 | | 3.7 1.9 | 1.92 × 10 ¹⁵ | 2.96 × 10 ¹⁵ | 8.61 × 10 ¹⁴ | 2.37 × 10 ¹⁵ | 388 | 367 | 0.147 | ı | <u> </u> | 130M | | | Micarta HY-180 (G-10) | Phenolic/glass | Westinghouse | F 73.5 | F 77.0 | 64300 | 60550 | 1 | - 8.3 | 8.34 × 10 ¹⁵ | 9.90 × 10 ¹⁵ | 2.11 × 10 ¹⁵ | 2.57 × 10 ¹⁵ | >295 | >292 | 0.149 | Samples tubular; slight darkening | · · | 130W | | | Micarta LE-221 | Phenolic/linen | Westinghouse | F 56.5 | F 65.5 | 7972 | 7892 |
1.7 | 1.9 | 9.81 × 10 ¹⁴ | 3.22×10^{12} | 1.13 × 10 ¹³ | 3.20 × 10 ¹⁴ | 360 | 380 | 3.439 | Darkens | * | 130M | | | Micarta 8457 G-10 | Epoxy/glass | Westinghouse | E 83.3 | E 82.0 | 42925 | 42100 | 3.4 | 3.2 3.1 | 3.14 × 10 ¹⁶ | 3.57 × 10 ¹⁵ | 3.40×10^{15} | 3.25×10^{15} | 384 | 386 | 0.205 | Slight darkening | <u> </u> | 130M | | | XP-206 Fiberglass | Epoxy/glass | 3M Co. | Longitudinal: | - | 00629 | 78500 | - | | 1.44 × 10 ¹⁵ | 1.87 × 10 ¹⁵ | 2.17×10^{15} | 1.96 × 10 ¹⁵ | 424 | 333 | 0.135 | Darkens | U | W66 | | | | | | Transverse: | erse: | 230
1830 | 3905 | 3.0 | 8.7 | | | _ | | | | | | | | | *Three cycles of 40 hr each at 300°F in a nitrogen atmosphere. bASTM D785. cASTM D638-61T. dASTM D257. eWeight loss determined using a Mettler Balance, Model H15, accurate to ±0.1 mg. Fig. 11. Tensile strength of reinforced plastics at room temperature before and after thermal exposure (3 cycles, 40 hr each at 300°F in nitrogen) Table 13. Change in hardness and percent retention of tensile strength of reinforced plastics after thermal exposure^a | Material type | Product | Unit
change
in
hardness | Tensile
strength
% retained | |-------------------------|-----------------------------|----------------------------------|-----------------------------------| | Diallyl phthalate/glass | Diall FS-4 | +6 | 104 | | , , | Diall FS-10 | +7 | 110 | | | Diall 52-20-30 | +3 | 106 | | Epoxy/glass cloth | EG 758-T | +1 | 92 | | -p// g | EG 752 | +3 | 110 | | | Laminate 500J | +1 | 103 | | | Micarta GX (H 17480) | +0.5 | 103 | | | Micarta H 2497 (G-11) | +3 | 100 | | | Micarta 8457 (G-10) | -1 | 98 | | | XP-206 Fiberglass | | 115 | | Phenolic/glass cloth | Fiberglass 91LD | +5 | 96 | | , • | Laminate Grade H 5834 | +6 | 106 | | | Micarta HY-180 (G-10) | +3 | 94 | | Phenolic/linen cloth | Micarta Grade 238 | +6 | 98 | | , | Micarta LE-221 | +11 | 99 | | Phenolic/nylon fabric | Laminate NS | +11 | 100 | | *Three cycles of 40 hrs | each at 300°F in a nitroger | n atmospher | ə. | With the exception of linen and nylon reinforced phenolics, all others showed less than 1% weight loss. The linen and nylon reinforced phenolics were rated M or NC depending upon the amount of weight lost. The electrical properties of the reinforced products showed gains in most instances (Fig. 12). In a few cases (Fig. 13, and No. 10, 12, and 16, Table 12), the decrease in dielectric strength was not sufficient to change the compatibility rating. Two plastics (No. 4 and 9) were copper clad and, therefore, their surface resistivities and dielectric strengths could not be measured. Moreover, since the cladding may well have prevented weight loss, and thus changed the course of a degradation, these plastics may well have a different rating if extensive amounts of cladding are removed for their end-use application. The reinforced plastics tested showed satisfactory resistance to thermal exposure. Seventy-five percent were rated compatible. #### 8. Tapes A summary of thermal exposure test results for tapes is given in Table 14. Detailed data for the preliminary screening program are found in Table A-8 of Appendix A, and detailed test results are provided in Table B-8 of Appendix B. For rating, peel adhesion data, weight loss and electrical properties were used. Tapes were rated: - 1. C where, after exposure, - a. Peel adhesion retained was 80% or more, - b. Weight loss was less than 1%, - c. Electrical criteria were met. - 2. M where either the - a. Peel adhesion retained was 70 to 80%, - b. Weight loss was 1 to 4%, - c. Electrical properties were borderline. - 3. NC where either the - a. Retained peel adhesion was below 70%, - b. Weight loss was more than 4%, - c. Failed any one of the electrical criteria. Four of the five tapes tested were made of glass fabric, and one of Mylar (polyester). The adhesives used with glass fabric tapes were silicones and epoxies. The peel adhesion of the glass fabric/epoxy tapes increased so much that the fabric failed before adhesion failure could be recorded. These tapes also showed the highest weight losses among those tested. Peel adhesion of the glass fabric/silicone tapes did not undergo large changes in value; weight losses were slightly more than 1%. Mylar tape with rubber adhesive failed the preliminary screening tests, and substantial weight loss accompanied blistering (Table A-8, Appendix A). Only one of the tapes in Table 14, the aluminized glass fabric/silicone (No. 5), was rated C. Slight improvements in volume resistivity and dielectric strength of the tapes occurred. Curing, or the escape Table 14. Summary of test results for the the | | References to
nanufacturer's | manufacturer's
literature | | 102M. 103M | W86 | W86 | 102M, 103M | |--------------------------|--|------------------------------|--------------------------------|---|--|--|-----------------------------------| | | | ating
g | * | U | | ÿ | | | | Comments | | Slight darkening | Blisters; after preliminary thermal exposure, weight loss >3%; loss of adhesion | Blisters; partial delamination; fabric fails | Slight darkening; fabric failure; high weight loss | | | Thermal properties | Weight ^d | 1 - | 1.279 | ı | 2.513 | 5.355 | 1.052 | | | Dielectric strength® | After
thermal
exposure | 609 | 1 | 1097 | 243 | 184 | | | Dielectric | Control | 505 | ı | 1093 | 337 | 166 | | rties | sistivity°, | After
thermal
exposure | 1.82 × 1014 | ı | 2.16 × 10 ¹⁴ | 9.85 × 10 ¹³ | 2.83 × 10 ¹⁵ | | Electrical properties | Surface resistivity ^c , | Control | 6.61 × 10 ¹⁴ | ı | 1.16 × 10 ¹⁵ | 2.31 × 10 ¹³ | 9.94 × 10 ¹⁴ | | | sistivity°,
m | After
thermal
exposure | 2.49 × 10 ¹⁴ | 1 | 2.25 × 10 ¹⁴ | 1.09 × 10 ¹⁵ | 1.05 × 10 ¹⁵ | | | Volume resistivity°,
Ω-cm | Control | 2.82 × 10 ¹⁴ | ı | 2.77 × 10 ¹⁴ | 2.66 × 10 ¹⁴ | 8.84 × 10 ¹⁴ | | Mechanical
properties | Peel adhesion ^b ,
oz/in. width | After
thermal
exposure | 43.2 | ſ | Tape fails | Tape fails | 34.1 | | ₩ d | Peel oz/ | Control | 33.0 | ı | 25.6 | 38 | 38.6 | | | Manufacturer | | Mystik Tape Products | Mystik Tape Products | 3M Co. | 3M Co. | Mystik Tape Products | | | Material type | | Glass fabric/silicone adhesive | Mylar/rubber adhesive | Glass fabric/epoxy | Glass fabric/epoxy | AI/glass fabric/silicone adhesive | | | Commercial designation | | Mystik 7000 | Mystik 7351 | Scotch Tape No. 67, Electric Tape Glass fabric/epoxy | Tape No. 27 | Tape No. 7455 | | | ġ | | _ | 7 | e | 4 | 2 | *Inree cycles of 40 hr each at 300°F in a nitrogen atmosphere. bASTM D1000-62. cASTM D257. dWeight loss determined using a Mettler Balance, Model H15, accurate to ±0.1 mg. of polar volatile materials may have caused the improvements. An exception to the rule was Tape No. 27 (No. 4, Table 14). This product showed a 29% decrease in dielectric strength after thermal exposure. A thermal/vacuum "cleaning" could increase the rating of some tapes to compatible. #### 9. General Results Based on the criteria described in this report, about 47% of the polymeric products tested were rated compatible with the specified thermal sterilization conditions. About 30% were rated not compatible, and the remaining 23% were considered marginal. Fig. 12. Volume resistivities at room temperature of reinforced plastics before and after thermal exposure (3 cycles, 40 hr each at 300°F in nitrogen) Fig. 13. Dielectric strength at room temperature of reinforced plastics before and after thermal exposure (3 cycles, 40 hr each at 300°F in nitrogen) ### V. CONCLUSIONS All the polymeric products tested were affected by the heat sterilization environment. The effects ranged from slight and inconsequential change in properties to changes sufficient to impair performance or destroy usefulness altogether. The compatibility of a polymeric product to the thermal environment is dependent on the thermal stability of its basic polymeric constituent. Thus, many products made of the thermally stable polysiloxanes (silicones) were rated compatible, and none made of polysulfide or polychloroprene (neoprene) were so rated. The latter polymers are not noted for their heat resistance. Other factors as well determine the thermal compatibility of a complex system like a polymeric product. For this reason, some of the silicone-based products were rated not compatible or marginal, although the same heat-stable polysiloxane used in compatible products was also their constituent polymer. The presence or absence of processing aids, fillers, diluents, plasticizers, antioxidants, or vulcanizing agents are some of the determining ingredients in this regard. The purity of the resin or base polymer, the state of cure, and the homogeneity of the product are other factors. Certain functional categories of products, such as the encapsulants, the tapes and the films, were more severely affected by the thermal sterilization treatment than others. Less than 25% of the total number of products in these three categories were rated compatible. The cleaning techniques of thermal, vacuum, and thermal/vacuum pretreatments to remove undesirable and damaging volatile materials will improve the chances of a compatible rating for some of these products. It may be necessary, however, to look for new materials or new combinations of known materials to fill the voids left by the removal of certain types of compounds from the list of polymeric products compatible with the heat sterilization environment. ### REFERENCES TO TEXT - Kohorst, D. P., and Harvey, H., Polymers for Sterilized Spacecraft, paper presented at the National Conference on Spacecraft Sterilization Technology, Pasadena, Calif., November 1965. National Aeronautics and Space Administration, Washington, D. C.
- Madorski, S. L., Thermal Degradation of Organic Polymers. John Wiley and Sons, Inc., Interscience Publishers Division, New York, 1964. - 3. Grassie, N., Chemistry of High Polymer Degradation Processes. Butterworths Scientific Publications, London, 1956. - 4. Jellinek, H. H. G., Degradation of Vinyl Polymers. Academic Press, Inc., New York, 1955. - Wall, L. A., "Pyrolysis of Copolymers," in Polymer Degradation Mechanisms, NBS Circular 525, pp. 239–252. National Bureau of Standards, Washington, D. C., November 1953. - Achhammer, B. G., Tyron, M., and Kline, G. M., "Chemical Structure and Stability Relationships in Polymers," Modern Plastics, vol. 36, p. 131, December 1959. - Ingham, J. D., and Rapp, N. S., "The Mechanisms of Thermal Degradation of Polyoxypropylene Glycol-Toulene-2,4-Diisocyanate Polymers and a Block Polyether Glycol-TD1 Polymer," Journal of Polymer Science, Part A: General Papers, vol. 2, pp. 4941–4964, 1964. - Korshak, V. V., and Krongauz, Y. S., "Advances in the Synthesis of Heat-Resistant Polymers," Uspekhi Khimii, vol. 33, pp. 1409–1464, 1964. Translation available as JPRS-30240, Joint Publications Research Service, Washington, D. C., May 26, 1965. - Boundy, R. A., Volatile Condensable Materials Test for Selection of Spacecraft Polymers, paper presented at Society of Plastics Engineers Regional Technical Conference—Reinforced Plastics '65, Seattle, Washington, July 14–15, 1965. - Muraca, R. F., et al., Development of Specifications for Polymeric Materials, Interim Report No. 1, Stanford Research Institute, Menlo Park, Calif., August 1965 (JPL Contract 950745, under NAS 7-100). - 11. Handbook of Adhesives. Skeist, I., Editor. Reinhold Publishing Corporation, New York, 1962. ## REFERENCES TO TEXT (Cont'd) - 12. Warfield, R. W., "Studying the Electrical Properties of Casting Resins," SPE Journal, vol. 14, pp. 39–44, 1959. - 13. Warfield, R. W., and Petree, M. C., "A Study of the Polymerization of Epoxide Polymers by Electrical Resistivity Techniques," *Polymer*, vol. 1, pp. 178–184, 1960. - 14. Warfield, R. W., and Petree, M. C., "The Use of Electrical Resistivity in the Study of the Polymerization of Thermosetting Polymers," *Journal of Polymer Science*, vol. 37, pp. 305–308, 1959. # APPENDIX A Preliminary Screening Program³ Data Table A-1. Preliminary screening test data for adhesives | No. | Commercial | Cure so | hedule | Thermal | Shear strength"
at break, psi | Weight | | |-----------|-----------------------------|-----------------|----------------------|------------------------------------|---|---|------------------------------------| | (Table 4) | designation | Duration,
hr | Tempera-
ture, °F | exposure
conditions | (stressed dimensions, 0.5 in. × 0.75 in.) | loss ^b ,
% | Comments | | 1 | A-4000 Dow Corning Adhesive | 72 | 75 | Unheated control | 207
177
(avg.) 192 | | | | | | | | 40 hr at 300°F | 289
143
(avg.) 216 | 6.92
7.19
7.24
(avg.) 7.12 | | | 2 | Bonding Agent R-823 | 2 | 75 | Unheated control | 848
1419
(avg.) 1133 | | | | | | | | 40 hr at 300°F | 1363
1809
(avg.) 1586 | 5.09
4.78
5.50
(avg.) 5.12 | Moderate darkening
and clouding | | 3 | Caram No. 206 Cement | 4 | 75 | Unheated control
40 hr at 300°F | (avg.) 133
123
136
(avg.) 130 | | | | 4 | EC 1103 | 24 | 75 | Unheated control | 438
292
(avg.) 365 | | | | | | | | 40 hr at 300°F | 266
133
(avg.) 200 | 12.47
10.22
12.41
(avg.) 11.70 | Yellows and hardens | | 5 | EC 1614 B/A | 48 | 75 | Unheated control | 1889
1868
(avg.) 1879 | | | | | | | | 40 hr at 300°F | 2137
2257
(avg.) 2197 | 0.363
1.08
0.433
(avg.) 0.625 | | ^aThree aluminum panels bonded together in a "tuning fork" configuration; shear strength of the specimens determined using the Instron tensile tester. ^bWeight loss determined using a Mettler Balance (Table 2). ⁸One cycle of 40 hr at 300°F in a nitrogen atmosphere. Table A-1 (cont'd) | | | Cure so | hedule | Thermal | Shear strength ^a
at break, psi | Weight | | |------------------|---------------------------|-----------------|----------------------|------------------------|--|---|---------------------| | No.
(Table 4) | Commercial
designation | Duration,
hr | Tempera-
ture, °F | exposure
conditions | (stressed dimensions, 0.5 in. × 0.75 in.) | loss ^b ,
% | Comments | | 6 | EC 2216 B/A | 2 | 150 | Unheated control | 614
655
(avg.) 634 | | | | | | | | 40 hr at 300°F | 1367
1310
(avg.) 1339 | 0.506
0.661
0.619
(avg.) 0.595 | Darkens | | 7 | Eccobond 26A/B | 4 | 75 | Unheated control | 224
235
(avg.) 230 | | | | | | | | 40 hr at 300°F | 621
600
610 | 4.57
4.53
4.48
(avg.) 4.53 | Darkens and hardens | | 8 | Eccobond 55/9 | 6 | 75 | Unheated control | 851
853
(avg.) 852 | | | | | | | | 40 hr at 300°F | 2214
1854
(avg.) 2034 | 0.271
0.349
(avg.) 0.310 | Darkens | | 9 | Eccobond 55/11 | 6 | 200 | Unheated control | 963
1184
(avg.) 1074 | | | | | | | | 40 hr at 300°F | 1467
2003
(avg.) 1735 | 1.95
0.920
0.810
(avg.) 1.23 | Moderate lightening | | 10 | Eccobond Solder 56C/9 | 2 | 120 | Unheated control | 422
353
(avg.) 388 | | | | | | | | 40 hr at 300°F | 554
725
(avg.) 639 | 0.459
0.334
0.444
(avg.) 0.412 | | | 11 | Eccobond Solder 57C A/B | 1 | 200 | Unheated control | 489
699
(avg.) 594 | | | | : | | | | 40 hr at 300°F | 1051
760
(avg.) 906 | 0.180
0.281
0.293
(avg.) 0.251 | | Table A-1 (cont'd) | | | Cure so | :hedule | Thermal | Shear strength ^a
at break, psi | Weight | | |------------------|---------------------------|-----------------|----------------------|------------------------|---|---|------------------------| | No.
(Table 4) | Commercial
designation | Duration,
hr | Tempera-
ture, °F | exposure
conditions | (stressed
dimensions,
0.5 in. × 0.75 in.) | loss ^b ,
% | Comments | | 12 | Epon 8/A | 11/2 | 200 | Unheated control | 1443
2044
(avg.) 1743 | | | | | | | | 40 hr at 300°F | 2868
2492
(avg.) 2680 | 1.35
0.524
1.63
(avg.) 1.17 | Darkens | | 13 | Epon 422 | 1/2 | 330 | Unheated control | 1012
1291
(avg.) 1152 | | | | | | | | 40 hr at 300°F | 1262
1307
(avg.) 1284 | 1.88
1.93
1.99
(avg.) 1.93 | Darkens | | 14 | Epon 828/A | 3/4 | 235 | Unheated control | 2289
1595
(avg.) 1942 | : | | | | | | | 40 hr at 300°F | 1686
<u>1467</u>
(avg.) 1577 | 0.693
0.456
0.487
(avg.) 0.545 | Moderate loss of color | | 15 | Epon 828/Z | 2 2 | 175
300 | Unheated control | 1648
<u>1715</u>
(avg.) 1681 | | | | | | | | 40 hr at 300°F | 1376
<u>1528</u>
(avg.) 1452 | 0.673
0
0
0
(avg.) 0.224 | | | 16 | Epon 901/B-1 | 1 | 200 | Unheated control | 2006
3268
(avg.) 2637 | | | | | | | | 40 hr at 300°F | 1713
<u>1481</u>
(avg.) 1597 | 0.109
0.091
1.26
(avg.) 0.487 | Darkens | | 17 | Epon 901/B-3 | 1½
1½ | 240
350 | Unheated control | 1595
1133
(avg.) 1364 | | | | | | | | 40 hr at 300°F | 995
1096
(avg.) 1046 | 0.528
0.546
0.094
(avg.) 0.389 | Darkens | Table A-1 (cont'd) | | | Cure so | hedule | Thermal | Shear strength"
at break, psi | Weight | | |------------------|---------------------------|-----------------------|-----------------------------------|------------------------|---|-----------------------------|---------------------------------------| | No.
(Table 4) | Commercial
designation | Duration,
hr | Tempera-
ture, °F | exposure
conditions | (stressed dimensions, 0.5 in. × 0.75 in.) | loss ^h ,
% | Comments | | 18 | Epon Pipelok 924A/B | 6 | 75 | Unheated control | 1622
779 | | | | | | | | 40 hr at 300°F | (avg.) 1200 | | | | | | | | | 2401
2164 | 1.08 | Color changed from
purple to brown | | | | 1 | ł | | (avg.) 2283 | 0.927 | | | | | | | | | (avg.) 1.11 | | | 19 | E-Solder 3022 | 3 | 150 | Unheated control | 474
571 | | | | | | | } | | (avg.) 523 | 0.7 | C | | | | | | 40 hr at 300°F | 1614
1788 | 2.17
1.82 | Color changed from
gray to brown | | | | | | | (avg.) 1702 | (avg.) 1.88 | | | 20 | FM 96 | 1/2 | Raise to | Unheated control | 1614 | | | | | | | 350 at | | 2196 | · · | | | | | | 20 psi | 1 | (avg.) 1906 | | | | | | 1 | 350 at
20 psi | | | | | | | | | ' | 40 hr at 300°F | 2537
2177 | 0.516
1.07 | Color changed from
brown to tan | | | | | | | (avg.) 2359 | 1.06 | 4.4 | | | | | | | · • | (avg.) 0.882 | • | | 21 | FM 1044 | 3/4 | Raise to
330 at
1500
psi | Unheated control | (avg.) 2675 | | | | | | 3/4 | 340 at
1500
psi | | | | | | | | | | 40 hr at 300°F | 1063 | 0 | Darkens | | | | | | | 1045 | 1.12 | | | | | | | | (avg.) 1055 | (avg.) $\frac{1.18}{0.767}$ | | | 22 | GT 200 | 1 | 104 | Unheated control | 107
102 | | | | | | | | | (avg.) 104.5 | | | | | | | | 40 hr at 300°F | 109 | 3.47 | | | | 1 | | | | (avg.) 111 | 2.28
2.27 | | | | | | | | /a-8-> 110 | (avg.) 2.67 | | | 23 | HT 424 | <i>y</i> ₂ | Raise to | Unheated control | 1764
1513 | | | | | | | under | | (avg.) 1640 | | | | | | | pres- | | | | | | | | | sure | [| | | ł | Table A-1 (cont'd) | | | Cure so | hedule | Thermal | Shear strength ^a
at break, psi | Weight | | |------------------|---------------------------|-----------------|-------------------------------|------------------------|---|---|-----------------------| | No.
(Table 4) | Commercial
designation | Duration,
hr | Tempera-
ture, °F | exposure
conditions | (stressed
dimensions,
0.5 in. × 0.75 in.) | loss ^b ,
% |
Comments | | 23
(cont'd) | HT 424 | 1/2 | 330
under
pres-
sure | 40 hr at 300°F | 2668
<u>2668</u>
(avg.) 2668 | 1.34
0.915
1.07
(avg.) 1.11 | Darkens | | 25 | Number A2 Adhesive/A | 2 | 165 | Unheated control | 933
1005
(avg.) 962 | | | | | | | | 40 hr at 300°F | 1558
1555
(avg.) 1556 | 0.403
0.283
0.324
(avg.) 0.337 | Yellows | | 26 | PC 12-007 A/B | 2 | 167 | Unheated control | 4269
4269
(avg.) 4269 | | | | | | | | 40 hr at 300°F | 5870
5383
(avg.) 5627 | 5.43
5.30
4.95
(avg.) 5.23 | Severe darkening | | 27 | Proseal 501 Adhesive | 48 | 75 | Unheated control | 76
<u>77</u>
(avg.) 77 | | | | | | | | 40 hr at 300°F | 58
66
(avg.) 62 | 17.07
17.46
17.85
(avg.) 17.5 | Darkens and blisters | | 28 | RTV 102 | 280 | 75 | Unheated control | 2455
3002
(avg.) 2729 | | | | | | | | 40 hr at 300°F | 2768
1748
(avg.) 2258 | 3.05
2.78
2.57
(avg.) 2.80 | Very slight darkening | | 30 | RTV 140 | 24 | 75 | Unheated control | 213
261
(avg.) 237 | | | | | | | | 40 hr at 300°F | 195
264
(avg.) 230 | 0.182
0.074
0.071
(avg.) 0.082 | | | 31 | RTV 891 | 24 | 75 | Unheated control | 172
185
(avg.) 179 | | | | | | | | 40 hr at 300°F | 147
105
(avg.) 126 | 0.560
0.682
0.642
(avg.) 0.612 | | Table A-2. Preliminary screening test data for coatings | | | Cure | Cure schedule | - | | Micro- | Gouge- | | | |------------------|--------------------------------|-----------------|---------------------|------------------|--------------------|------------------------------|----------------------------|------|----------------------------| | No.
(Table 5) | Commercial designation | Duration,
hr | Temperature,
° F | conditions | Appearance | blister
test ^a | shear
test ^b | test | Comments | | - | Alkenex Varnish 9522 | 2 | Room temperature | Unheated control | Transparent | Pass | I | Pass | | | _ | | 4 | 001 | 40 hr at 300°F | Brown | Pass | ж | Pass | | | 2 | B-224-2 Tuffernell Varnish | • | Room temperature | Unheated control | Clear, transparent | Pass | I | Pass | | | | | | | 40 hr at 300°F | Severe darkening | Pass | ₩ | Pass | - | | က | B-276 Clear Air Drying Varnish | 24 | Room temperature | Unheated control | Clear, transparent | Pass | I | Pass | | | | | | | 40 hr at 300°F | Yellowed | Pass | Н9 | Pass | | | ۍ | Cat-A-Lac 463-1 Flat White | 7 days | Room temperature | Unheated control | White, flat | Pass | 2H | Fail | Cracking and adhesion loss | | - | | | | 40 hr at 300°F | Severe darkening | Pass | ₩ 8 | Fail | Cracking and adhesion loss | | 9 | Cat-A-Lac 463-1-8 Flat Black | 7 days | Room temperature | Unheated control | Black, flat | Pass | L | Fail | Cracking and adhesion loss | | | | | | 40 hr at 300°F | No change | Pass | ₩ | Fail | Crazing | | ^ | Corlar 585/586 | 72 | Room temperature | Unheated control | Black, glossy | Pass | I | Fail | Crazing and adhesion loss | | | | | | 40 hr at 300°F | No change | Pass | 7.1 | Fail | Crazing and adhesion loss | | | D 25 W2 Speedprint Ink | 24 | Room temperature | Unheated control | White, flat | Pass | I | Fail | Cracking and adhesion loss | | | - | | | 40 hr at 300°F | Yellowed | Pass | I | Fail | Crazing | | | | | | | - | | | | | *Qualitative test to determine adhesion of the coating to an aluminum panel: two parallel scratches, approximately one inch apart, were made with a razor blade through the coating to the metal. A 1-in. wide strip of masking tape, with the adhesive side down, was bonded between the two scratches. Tape was then removed with one quick motion and examined for particles from the substrate. bA semi-quantitative test to evaluate the adhesion of coatings to an aluminum panel. Drawing pencil leads of the following hardnesses were used: 3B-2B-B-HB-F-H-2H-3H-4H-5H-6H-7H-8H (harder). (softer) The hardness of pencil lead required to rupture the coating was recorded. The test panel, with coated side uppermost, was bent over the edge of a workbench. The film in the region of the bend was then examined under bright light for aacking, crazing, and loss of adhesion. Table A-2 (cont'd) | Eccocat EC 200 A/B | ; | | Cure | Cure schedule | - | | Micro- | Gouge | | | |--|------------------|---------------------------------|-----------------|--------------------|-------------------------------|--------------------|------------------------------|----------------------------|---------------------|------------------------------| | Eccocoal EC 200 A/B 6 Room temperature Unheated control Clear, transparent Fail H Pass Eccocoat IC 2 1 Room temperature Unheated control Clear, glossy Fail H Pass Eccocoat VE A/B 24 Room temperature Unheated control Clear, glossy Fail H Pass Eccocoat VE A/B 24 Room temperature Unheated control Clear, glossy Pass 2H Pass Eccosil No. 33 24 Room temperature Unheated control Clear, glossy Pass 3H Pass Fungicidal Varnith 20F 5 Room temperature Unheated control Clear, glossy Pass 3H Pass Hi-Heat Aluminum Paint 171-A28 1 450 Unheated control Clear, glossy Pass 3H Pass Hi-Heat Aluminum Paint 171-A28 1 A50 Unheated control Clear, glossy Pass 3H Pass Indix US6 1 Room temperature Unheated control Clear, glossy | No.
(Table 5) | | Duration,
hr | Temperature,
°F | nermai exposure
conditions | Appearance | blister
test ^a | shear
test ⁵ | Flexibility
test | Comments | | Eccocoat IC 2 1 Room temperature of the at 300°F Slight yellowing Fail H Pass Eccocoat VE A/B 24 Room temperature of temperature of the at 300°F Inheated control of cloriess Pass F Pass Eccocoat VE A/B 24 Room temperature of the at 300°F Darkening Pass F Pass Eccocoat VE A/B 24 Room temperature of the at 300°F Darkening Pass F Pass Eccosil No. 33 24 Room temperature of the at 300°F Darkening Pass A Pass Fungicidal Varnish 230F 5 Room temperature of the at 300°F A th at 300°F No change Pass B Pass Hi-Heat Aluminum Paint 171-A.28 1 A 450 Unheated control Clear, glossy F ail F Pass Indicated minum Paint 171-A.28 1 Room temperature Unheated control Clear, glossy Pass B Pass Indicated minumary x300 1 Room temperature Unheated control White, opaque Pass AH | = | Eccocoat EC 200 A/B | 9 | Room temperature | Unheated control | Clear, transparent | Fail | I | Pass | | | Eccocoat IC 2 1 Room temperature of Lohe at all 2300°F Included control of lohes and a | | | | | 40 hr at 300°F | Slight yellowing | Pass | ₩ | Pass | | | Eccocat VE A/B 24 Room temperature Unheated control Colorless Pass Sp Pass Eccocat VE A/B 24 Room temperature Unheated control Colorless Pass 2H Pass Eccosil No. 33 24 Room temperature Unheated control Pink transparent Pass 2H Fail Fungicidal Varnish 20F 5 Room temperature Unheated control Clear, glossy Pass 5H Pass Hi-Heat Aluminum Paint 171-A.28 1 4.50 Unheated control Aluminum Fail SB Pass Ind-x UB6 1 Room temperature Unheated control Clear, glossy Fail F Pass Ind-x UB6 1 Room temperature Unheated control Clear, glossy Fail F Pass Ind-x UB6 1 Room temperature Unheated control White, opsage Pass AH Pass Ind-x Heart Aluminum 1 Room temperature Unheated control Hor rat 300°F Yellowed | 13 | Eccocoat IC 2 | - | Room temperature | Unheated control | Clear, glossy | Fail | I | Pass | | | Eccocat VE A/B 24 Room temperature Unheated control Glorifess Pass F Pass Eccosil No. 33 24 Room temperature Unheated control Pink, transparent Pass 2H Pass Fungicidal Varnish 220F 5 Room temperature Unheated control Clear, glossy Pass 5H Pass Hi-Heat Aluminum Paint 171-A28 1 A50 Unheated control A1minum Pass 5H Pass Inst-X UB6 1 Room temperature Unheated control Clear, glossy Fail F Pass Inst-X UB6 1 Room temperature Unheated control Clear, glossy Fail F Pass Interchemical 12412 72 Room temperature Unheated control White, opaque Fail F F Laminar X500 120 Room temperature Unheated control White, opaque Fail F F F Number 73X Ink 24 Room temperature Unheated control White, opaque | | | 7 | 250 | 40
hr at 300°F | Yellowed | Pass | ∀38 | Pass | | | Eccosil No. 33 24 Room temperature Unheated control Pink, transparent Pass 2H Fail Fungicidal Varnish 220F 5 Room temperature Unheated control Clear, glossy Pass 5H Fail Hi-Heat Aluminum Paint 171-A28 1 450 Unheated control Aluminum Fail 63B Pass Insl.x U86 1 Room temperature Unheated control Clear, glossy Fail Fail Fass Insl.x U86 1 Room temperature Unheated control Clear, glossy Fail Fail Fail Interchemical 12412 72 Room temperature Unheated control Black, glossy Pass 3H Fail Laminar X500 120 Room temperature Unheated control White, opaque Fail Fail Number 73.X lnk 24 Room temperature Unheated control White, opaque Fail Fail No change Pass Vellowed Fail Sh Fail No change | 13 | Eccocoat VE A/B | 24 | Room temperature | Unheated control | Colorless | Pass | ıL | Pass | | | Eccosil No. 33 24 Room temperature Unheated control Fink, transparent Pass H Fail Fungicidal Varnish 220F 5 Room temperature Unheated control Clear, glossy Pass 5H Pass Hi-Heat Aluminum Paint 171-A28 1 450 Unheated control Aluminum Fail <38 | | | | | 40 hr at 300°F | Darkening | Pass | 2H | Pass | | | Fungicidal Varnish 220F 5 Room temperature 40 hr at 300°F No change Pass 6H Pass Hi-Heat Aluminum Paint 171-A-28 1 450 Unheated control Clear, glossy Pass 5H Pass Hi-Heat Aluminum Paint 171-A-28 1 450 Unheated control Aluminum Fail 73B Pass Insl.× U86 1 Room temperature Unheated control Clear, glossy Fail F Pass Interchemical 12412 72 Room temperature Unheated control Black, glossy Pass 5H Fail Laminar X500 120 Room temperature Unheated control White, opaque Pass AH Pass Number 73.X Ink 24 Room temperature Uheated control Black, opaque Pass H Fail Number 73.X Ink 24 Room temperature Uheated control Black, opaque Pass H Pass Number 73.W Ink 24 Room temperature Uheated control Black, opaque | 14 | Eccosil No. 33 | 24 | Room temperature | Unheated control | Pink, transparent | Pass | I | Fail | Crazing, no adhesion loss | | Fungicidal Varnish 220F 5 Room temperature Unheated control Clear, glossy Pass 5H Pass Hi-Heat Aluminum Paint 171-A.28 1 450 Unheated control Aluminum Fail <8H | | | | | 40 hr at 300°F | No change | Pass | Н9 | Pass | | | Hi-Heat Aluminum Paint 171-A-28 1 450 Unheated control Aluminum Fail <38 Passs Insl-x U86 1 Room temperature 40 hr at 300°F No change Pass H Passs Insl-x U86 1 Room temperature Unheated control Clear, glossy Fail F Passs Interchemical 12412 72 Room temperature Unheated control Black, glossy Passs 3H Passs Laminar X500 120 Room temperature Unheated control White, opaque Passs 4H Passs Number 73.X Ink 24 Room temperature Unheated control Black, opaque Fail 5H Fail Number 73.X Ink 24 Room temperature Unheated control Black, opaque Passs 2H Passs | 15 | Fungicidal Varnish 220F | ĸ | Room temperature | Unheated control | Clear, glossy | Pass | 5Н | Pass | | | Hi-Heat Aluminum Paint 171-A-28 1 450 Unheated control Aluminum Fail <38 Passs Insl-x U86 1 Room temperature Unheated control Clear, glossy Fail F Passs Interchemical 12412 72 Room temperature Unheated control Black, glossy Passs 3H Passs Laminar X500 120 Room temperature Unheated control White, opaque Passs 4H Passs Number 73.X Ink 24 Room temperature Unheated control Black, opaque Passs H Passs A0 hr at 300°F Yellowed Fail 5H Fail Number 73.X Ink 24 Room temperature Unheated control Black, opaque Passs Passs A0 hr at 300°F No change Passs 2H Pass Passs | | | | | 40 hr at 300°F | Yellowed | Pass | ₩ | Pass | | | Insl-x U86 1 Room temperature Unheated control Clear, glossy Fail F Pass Interchemical 12412 72 Room temperature Unheated control Black, glossy Pass 3H Pass Laminar X500 120 Room temperature Unheated control White, opaque Pass 4H Pass Number 73.X Ink 24 Room temperature Unheated control Black, opaque Pass H Passs | 16 | Hi-Heat Aluminum Paint 171-A-28 | - | 450 | Unheated control | Aluminum | Fail | <38 | Pass | Slight removal of paint film | | Insl-x U86 Interchemical 12412 Interchemical 12412 Interchemical 12412 Interchemical 2412 12412 Interch | | | | | 40 hr at 300°F | No change | Pass | I | Pass | | | Interchemical 12412 72 Room temperature Unheated control Black, glossy Pass 3H Pass 40 hr at 300°F No change Pass 3H Fail Laminar X500 120 Room temperature Unheated control White, opaque Pass 4H Pass 40 hr at 300°F Yellowed Fail 5H Fail Number 73.X Ink 24 Room temperature Unheated control Black, opaque Pass 2H Pass | 17 | Insl-x U86 | - | Room temperature | Unheated control | Clear, glossy | Fail | Ľ. | Pass | | | Interchemical 12412 72 Room temperature Unheated control Black, glossy Pass 3H Fail Laminar X500 120 Room temperature Unheated control White, opaque Pass 4H Pass Number 73.X lnk 24 Room temperature Unheated control Black, opaque Pass H Pass Number 73.X lnk 24 Room temperature Unheated control Black, opaque Pass H Passs | | | ۰
۱ | 200 | 40 hr at 300°F | Yellowed | Pass | Н9 | Pass | | | Laminar X500 120 Room temperature Unheated control White, opaque Pass >8H Fail 40 hr at 300°F Yellowed Fail 5H Fail Number 73.X Ink 24 Room temperature Unheated control Black, opaque Pass H Pass 40 hr at 300°F Yellowed Fail 5H Fail 40 hr at 300°F Yellowed Pass H Pass | 18 | Interchemical 12412 | 72 | Room temperature | Unheated control | Black, glossy | Pass | ЭН | Pass | | | Laminar X500 120 Room temperature Unheated control White, opaque Pass 4H Pass 40 hr at 300°F Yellowed Fail 5H Fail Number 73.X lnk 24 Room temperature Unheated control Black, opaque Pass H Pass | | | | | 40 hr at 300°F | No change | Pass | ₩ | Fail | Cracking and adhesion loss | | Number 73.X Ink 24 Room temperature Unheated control Black, opaque Pass H Pass 40 hr at 300°F No change Pass 2H Pass | 19 | Laminar X500 | 120 | Room temperature | | White, opaque | Pass | Ħ. | Pass | | | Number 73-X Ink 24 Room temperature Unheated control Black, opaque Pass H 40 hr at 300°F No change Pass 2H | | | | | 40 hr at 300°F | Yellowed | Fail | 5H | Fail | Cracking and adhesion loss | | No change Pass 2H | 20 | Number 73.X Ink | 24 | Room temperature | Unheated control | Black, opaque | Pass | I | Pass | | | | | | | | 40 hr at 300°F | No change | Pass | 2H | Pass | | Table A-2 (cont'd) | ; | | Cure | Cure schedule | Thermal exposure | | Micro- | Gouge- | Elevihiliev | | |----------|-------------------------------------|---------------------|------------------|------------------------------------|-----------------------------------|------------------------------|----------------------------|--------------|----------------------------| | Table 5) | Commercial designation | Temperature,
° F | Duration,
hr | conditions | Appearance | blister
test ^a | test ^b
shear |) test | Comments | | 12 | Number 445 Silicone Water Repellent | 24 | Room temperature | Unheated control | Milky | Pass | £ | Pass | | | | | | | 40 hr at 300°F | No change | Pass | Н8 | Pass | | | | Paint W 2374, Black | 54 | Room temperature | Unheated control | Black, glossy | Pass | I | Pass | | | | | | | 40 hr at 300°F | No change | Pass | #
| Pass | | | 23 | Perma-Dri Ink 177 | 24 | Room temperature | Unheated control | Black, opaque | Pass |
| Pass | | | | | | | 40 hr at 300°F | No change | Pass | ж | Pass | | | 25 | Pyre-ML Varnish RK692 | | 220 | Unheated control | Transparent | Pass | ¥ | Pass | | | | | - - | 420 | | | | | | | | | | | | 40 hr at 300°F | Darkened | Pass | ¥, | Pass | | | 79 | SR 290 | 77 | Room temperature | Unheated control | Slightly milky | Pass | 38 | Pass | | | | | | | 40 hr at 300°F | No change | Pass | I | Pass | | | 27 | Tuf-On 747-8 | 54 | Room temperature | Unheated control | Yellowish | Pass | и, | Pass | | | | | | | 40 hr at 300°F | Dark brown | Fail | 3H | Fail | | | 78 | UC 11659 | - | 350 | Unheated control | Aluminum | Fail | \
\
\ | Fail | Cracking and adhesion loss | | | | | | 40 hr at 300°F | No change | Fail | I | Fail | Cracking and adhesion loss | | 58 | Uralane 241/973 | 24 | Room temperature | Unheated control
40 hr at 300°F | Clear, glossy
Slight yellowing | Fail
Pass | u _u . | Pass
Pass | | | | | | | | | | | | | Table A-3. Preliminary screening test data for elastomers | | | | | | Mechanical properties | properties | | | | | | |------------------|------------------------|-----------------------------|----------------------------------|--------------------------------|---|--|---|--|---|----------|---| | No.
(Table 6) | Commercial designation | Thermal exposure conditions | Shore A
hardness ^a | Stressed
dimensions,
in. | Tensile
strength ^b , psi
at 25% strain | Modulus ^b ,
psi
at 25% strain | Tensile
strength ^b ,
psi | Tensile
modulus ^b ,
psi | Weight
Loss, % | Comments | | | 1 | AMS 3195 | Unheated control | (avg.) 18 | 0.755/0.132
0.758/0.130 | 25
(avg.) 25 | 101
99
(avg.) 100 | ı | ı | | | | | | | 40 hr at 300°F | (avg.) 22 | 0.756/0.134 | 27
(avg.) 28
(avg.) 27.5 | 107
110
(avg.) 108.5 | I | 1 | 0.625
0.584
0.709
(avg.) 0.639 | | | | 2 | B-318-7/70 | Unheated control | ı | I | ì | ı | (avg.) 1132 | (avg.) 790 | | | | | | | 40 hr at 300°F | ı | I | ı | ı | (avg.) 1298 | (avg.) 646 | 1.88 | | | | | | | | | | | | | 1.97
(avg.) 1.97 | | | | ₈ | Butyl Rubber 805-70 | Unheated control | (avg.) 79 | 0.755/0.082 | 231
237
(avg.) 234 | 927
950
(avg.) 938.5 | I | I | | | | | | | 40 hr at 300°F | (avg.) 84 | 0.746/0.081 | 264
261
(avg.) 262.5 | 1057
1047
(avg.) 1052 | ı | I | 1.58
1.64
1.68
(avg.) 1.63 | | | | 4 | Hadbar XB 800-71 | Unheated control | ı | l | 1 | ı | (avg.) 2006 | (avg.) 1842 | - | | | | | | 40 hr at 300°F | i | ı | ı | ł | (avg.) 1658 | (avg.) 1888 | (avg.) 0.24 | | | | ĸ | Hadbar 1000/80 | Unheated control | 1 | i | ı | ı | (avg.)
688 | (avg.) 909 | | | | | | | 40 hr at 300°F | 1 | I | ı | ı | (avg.) 610 | (avg.) 942 | (avg.) 0.11 | | | | 9 | Hadbar 4000/80 | Unheated control | ı | I | ı | I | (avg.) 899 | (avg.) 918 | | | | | | | 40 hr at 300°F | ı | ı | ı | I | (avg.) 962 | (avg.) 953 | None | | | | 7 | Hadbar 5000/50 | Unheated control | ı | ı | I | I | (avg.) 712 | (avg.) 294 | | | | | | | 40 hr at 300°F | 1 | 1 | ı | 1 | (avg.) 741 | (avg.) 416 | None | | | | 80 | L-308-80 | Unheated control | 1 | ì | 1 | 1 | (avg.) 985 | (avg.) 1291 | | | | | | | 40 hr at 300°F | 1 | ı | ı | I | (avg.) 721 | (avg.) 1358 | (avg.) 0.271 | | | | ACYM PA7A 50T | 74-501 | | | | | | | | | | _ | *ASTM D676-59T. bASTM D412-62T with the following modification: sample configuration was a strip 0.75 in. X 5 in. with emery cloth bonded to each end to prevent tensile jaw slippage. "Weight loss determined using a Metiler Balance, Model H15, accurate to ±0.1 mg. Table A-3 (cont'd) | | | | | | Mechanical properties | properties | | | | | |------------------|------------------------|-----------------------------|----------------------------------|--------------------------------|---|--|---|--|---|-----------------------| | No.
(Table 6) | Commercial designation | Thermal exposure conditions | Shore A
hardness ^a | Stressed
dimensions,
in. | Tensile
strength ^b , psi
at 25% strain | Modulus ^b ,
psi
at 25% strain | Tensile
strength ^b ,
psi | Tensile
modulus ^b ,
psi | Weight
Loss°, % | Comments | | ٥ | 1-449-6/60 | Unheated control | ı | I | 1 | 1 | (avg.) 641 | (avg.) 533 | | _ | | | | 40 hr at 300°F | 1 | ı | ı | 1 | (avg.) 654 | (avg.) 599 | (avg.) 0.26 | | | 10 | N-195-7/70 | Unheated control | 1 | 1 | ı | I | (avg.) 2273 | (avg.) 1288 | | | | | | 40 hr at 300°F | ! | 1 | ı | 1 | (avg.) 1321 | (avg.) 1418 | (avg.) 1.72 | | | - | PMP 42011 AE | Unheated control | (avg.) 69 | 0.745/0.076 | 210
213
(avg.) 211.5 | 841
850
(avg.) 845.5 | i | ı | | | | | | 40 hr af 300°F | (avg.) 80 | 0.729/0.076 | 382
378
(avg.) 380 | 1527
1510
(avg.) 1518 | I | l | 6.12
5.72
5.74
(avg.) 5.86 | Flexibility decreased | | 12 | PMP 6035 | Unheated control | (avg.) 68 | 0.755/0.079 | 201
206
(avg.) 203.5 | 803
826
(avg.) 814.5 | l | ı | | | | | | 40 hr at 300°F | (avg.) 71 | 0.755/0.075
0.749/0.059 | 241
247
(avg.) 244 | 963
986
(avg.) 974.5 | 1 | ı | 0.093
0.193
0.198
(avg.) 0.161 | | | 13 | PMP 6100 | Unheated control | (avg.) 55 | 0.755/0.072
0.753/0.072 | 97
(avg.) 97 | 386
386
(avg.) 386 | ı | 1 | | | | | | 40 hr at 300° F | (avg.) 57 | 0.751/0.071 | 105
106
(avg.) 105.5 | 420
424
(avg.) 422 | 1 | 1 | 0.260
0.296
0.259
(avg.) 0.272 | Yellowed | | 91 | RTV 501 | Unheated control | (avg.) 46 | 0.735/0.200 | 134
115
(avg.) 124.5 | 537
463
(avg.) 500 | l | I | | | | | | 40 hr at 300°F | (avg.) 40 | 0.736/0.214 | 77
(avg.) 74.5 | 310
288
(avg.) 299 | I | 1 | 0.630
0.545
0.508
(avg.) 0.561 | Slight darkening | Table A-3 (cont'd) | | | | | | Mechanical | Mechanical properties | | | | | |------------------|---------------------------------|-----------------------------|----------------------------------|--------------------------------|---|--|---|--|---|------------------| | No.
(Table 6) | Commercial designation | Thermal exposure conditions | Shore A
hardness ^a | Stressed
dimensions,
in. | Tensile
strength ^b , psi
at 25% strain | Modulus ^b ,
psi
at 25% strain | Tensile
strength ^b ,
psi | Tensile
modulus ^b ,
psi | Weight
Loss°, % | Comments | | 21 | RTV 615 A/B | Unheated control | (avg.) 53 | 1 | 62 ^d
63 ^d
(avg.) 62.5 | 124 ^d
126 ^d
(avg.) 125 | I | I | | | | | | 40 hr at 300°F | (avg.) 55 | ı | 113 ^d
123 ^d
(avg.) 118 | $226^{\rm d} = \frac{246^{\rm d}}{236}$ (avg.) $\frac{246^{\rm d}}{236}$ | ı | ı | 0.439
0.364
(avg.) 0.401 | | | 81 | Rubber 1814 | Unheated control | (avg.) 73 | 0.755/0.045 | 147
149
(avg.) 148 | 588
595
(avg.) 591.5 | ı | ı | | | | | | 40 hr at 300°F | (avg.) 73 | 0.745/0.045 | 126
122
(avg.) 124 | 504
486
(avg.) 495 | l | 1 | 1.47
1.53
1.53
(avg.) 1.51 | | | 61 | 8-417-7 | Unheated control | 1 | I | l | 1 | (avg.) 658 | (avg.) 398 | | | | | | 40 hr at 300° F | I | l | ı | ı | (avg.) 738 | (avg.) 444 | 0.221
0.222
0.127
(avg.) 0.190 | | | 20 | Silastic 1410 (Heat Shrinkable) | Unheated control | (avg.) 81 | 0.743/0.041 | 232
241
(avg.) 236.5 | 926
966
(avg.) 947.5 | ı | 1 | <u> </u> | | | | | 40 hr at 300°F | (avg.) 65 | 0.300/0.098 | 114
186
(avg.) 150 | 457
746
(avg.) 601.5 | l | l | 0.704
0.600
0.503
(avg.) 0.602 | Slight darkening | | 21 | Silicone Rubber 1050-70 | Unheated control | (avg.) 72 | 0.757/0.079 | 224
(avg.) 239 | 897
1016
(avg.) 956.5 | ı | ı | | | | | | 40 hr at 300°F | (avg.) 75 | 0.747/0.069 | 289
261
(avg.) 275 | 1159
1045
(avg.) 1102 | I | I | 0.214
0.125
0.147
(avg.) 0.162 | | | 450% strain. | ii. | | | | | | | | | | Table A-3 (cont'd) | | Comments | | | | | | | | | | | |-----------------------|---|-----------------------------|---|----------------------------|-------------------------------------|-----------------------------|-----------------------------|----------------------------|---|----------------------------|-----------------------| | | Weight
Loss°, % | | 0.258
0.271
0.280
(avg.) 0.270 | | 3.19
3.22
3.27
(avg.) 3.23 | | 1.18
1.24
(avg.) 1.28 | | 0.005
0.018
0.006
(avg.) 0.009 | 0.141 | 0.282
(avg.) 0.188 | | | Tensile
modulus ^b ,
psi | 1 | l | ı | I | l | 1 | 1 | 1 | (avg.) 1196 | | | 3 | Tensile
strength ^b ,
psi | ı | I | ı | 1 | ı | 1 | l | I | (avg.) 1477
(avg.) 1651 | | | properties | Modulus ^b ,
psi
at 25% strain | 1498
1468
(avg.) 1483 | 1654
1577
(avg.) 1615.5 | 885
862
(avg.) 873.5 | 1658
1582
(avg.) 1620 | 1509
1473
(avg.) 1491 | 869
912
(avg.) 890.5 | 994
996
(avg.) 995 | 985
(avg.) 985 | i 1 | | | Mechanical properties | Tensile
strength ^b , psi
at 25% strain | 374
366
(avg.) 370 | 413
394
(avg.) 403.5 | 221
215
(avg.) 218 | 414
395
(avg.) 404.5 | 503
491
(avg.) 497 | 217
228
(avg.) 222.5 | 248
249
(avg.) 248.5 | 246
(avg.) 246 | 1 1 | | | | Stressed
dimensions,
in. | 0.751/0.069 | 0.750/0.067 | 0.753/0.030
0.759/0.029 | 0.741/0.030 | 0.760/0.021 | 0.754/0.022 | 0.762/0.061 | 0.756/0.061 | 1 1 | | | | Shore A
hardness ² | (avg.) 64 | (avg.) 65 | (avg.) 82 | (avg.) 88 | (avg.) 88 | (avg.) 86 | (avg.) 77 | (avg.) 77 | 1 [| | | | Thermal exposure conditions | Unheated control | 40 hr at 300°F | Unheated control | 40 hr at 300°F | Unheated control | 40 hr at 300°F | Unheated control | 40 hr at 300°F | Unheated control | | | | Commercial designation | Silicone Sheet 391-5 | | SR 349.70 | | SR 613-75 | | Viton B 60 | | Viton 77-545 | | | | No.
(Table 6) | 22 | | 23 | | 24 | | 25 | | 27 | | Table A-4. Preliminary screening test data for encapsulants | Mechanical properties Physical and thermal properties | Stressed Tensile Gomments Stressed Tensile Hollus, psi Weight loss, Dimensional Comments change 4, % | 1.000 × 1.000 3.4 170 | : 00 | 9 6 | 9;;
 | (avg.) 3.7 (avg.) 170 | 1.000 × 1.000 1.9 45 13.640 - Slight darkening | 2.0 94 14.750 | 8 | (avg.) 1.9 (avg.) 66 (avg.) 14.180 | 1.000 × 1.000 29.5 1970 | 21.4 | 28.3 | 28.1 | (avg.) 26.8 (avg.) 1245 | Complete failure 6.700 – Color change from pink to |
6.040 of foam | (avg.) 6.410 | 0.995 × 0.987 (avg.) 2.5 (avg.) 115 | 0.987×0.995 (avg.) 2.4 (avg.) 63 0.460 I = 0 Yellowed, warping | 0.367 w = 0 | 0.365 h = 0 | (avg.) 0.397 | 1 | | 1.000 | 06:0 | 0.916 | (avg.) 0.942 | |--|--|-----------------------|------|-----|---------|-----------------------|--|---------------|---|------------------------------------|-------------------------|------|------|------|-------------------------|--|-------------------|--------------|-------------------------------------|---|-------------|-------------|--------------|------------------|-----|----------------|------|-------|--------------| | | Thermal exposure conditions hardness | Unheated control | | | | - | 40 hr at 300°F | | | | Unheated control | | | | | 40 hr at 300°F | | | Unheated control | 40 hr at 300°F | | | | Unheated control | | 40 hr at 300°F | | | | | Cure schedule | Temperature,
°F | 175 | | | | | | | | | 150 | | | | | | | | Used as supplied | | | | | Room temperature | 205 | | | | | | ű | Duration,
hr | 2 | | | | | | | | | - | | | | | | | | Used | | | | | 77 | 7 | | | | | | | Commercial designation | Apcofoam 1414-1.5/EPV | | | | | | | | | Eccofoam FP/12-6 | | | | | | | | Eccofoam S | | | | | Eccosil 5000 | | | | | | | | No.
(Table 8) | 1 | | | | | | | | | 2 | | | | | |
 | _ | е | | | | | 4 | | | | | _ | ^aASTM D676-59T. ^bASTM D412-62T with the following modification: sample
configuration was a strip 0.75 in. X 5 in. with emery doth bonded to each end to prevent tensile jaw slippage. ^cWeight loss determined using a Mettler Balance, Model H15, accurate to ±0.1 mg. ^dVolume measurements determined using Ames Micrometer Dial Gage, accurate to ±0.1 mil. | | Comments | | Severe darkening | | Severe yellowing | | | | Slight darkening | |---------------------------------|---|-----------------------------------|---|-----------------------------------|------------------------------------|---------------------------|---|--|--| | Physical and thermal properties | Dimensional
change ^d , % | | l = 2.21
w = 3.00
h = 0 | | = 0.404
 w = 0
 h = 0 | | _ ≯ 4
0 0 0 | | ı | | Physical and 1 | Weight loss", % | | 7.100
7.220
7.160
(avg.) 7.160 | | 1.420
1.400
(avg.) 1.410 | | 0.302
0.284
0.334
(avg.) 0.307 | | 5.720
5.880
5.880
5.880
(avg.) 5.830 | | | Modulus ^b , psi | 557
(avg.) 668 | 461
455
(avg.) 458 | 453
535
(avg.) 494 | 259
(avg.) 259 | ı | 1 | 2700
2800
2500
(avg.) 2666 | 1800
1700
2500
(avg.) 2000 | | roperties | Tensile
strength ^b ,
psi | 1932.0
1840.0
(avg.) 1886.0 | 4000.0
3856.0
(avg.) 3928.0 | 1452.0
1356.0
(avg.) 1404.0 | 2400.0
11116.0
(avg.) 1758.0 | I | I | 25.0
30.3
26.5
(avg.) 27.2 | 17.7
8.2
15.8
(avg.) 13.9 | | Mechanical properties | Stressed
dimensions,
in. | ı | ı | ı | I | ı | 1 | 0.475 × 0.470 × 3.50
0.480 × 0.475 × 3.50
0.472 × 0.468 × 3.50 | 0.485 × 0.465 × 3.50
0.485 × 0.470 × 3.50
0.480 × 0.465 × 3.50 | | | Shore*
hardness | (avg.) 80 D | (avg.) 84 D | (avg.) 85 D | (avg.) 86 D | (avg.) 85 D | (avg.) 85 D | ı | ı | | | Thermal exposure
conditions | Unheated control | 40 hr at 300°F | Unheated control | 40 hr at 300°F | Unheated control | 40 hr at 300°F | Unheated control | 40 hr at 300°F | | Cure schedule | Temperature,
°F | 150 | | 150 | | 180
200
300 | | 1 | | | 3 | Duration,
hr | 4 | | 8 | | 400 | | 1 | | | | Commercial designation | Epocast 202/9615 | | Epocast 212/951 | | Hapex 1200A/Hardener 1210 | | Polycel 440R | | | | No.
(Table 8) | ю | | ۰ | | ^ | | 01 | | | | | 3 | Cure schedule | | | Mechanical properties | roperties | | Physical and t | Physical and thermal properties | | |----------------------|---|-----------------|--------------------|-----------------------------|--------------------|--|---|-----------------------------|---|--|------------------| | No.
(Table 8) | Commercial designation | Duration,
hr | Temperature,
°F | Thermal exposure conditions | Shore*
hardness | Stressed
dimensions,
in. | Tensile
strength ^b ,
psi | Modulus ^b , psi | Weight loss', | Dimensional
change ^d , % | Comments | | = | PR 1527 A/B | 9 | 180 | Unheated control | (avg.) 86 A | 0.752 × 0.051 × 2.00
0.753 × 0.051 × 2.00 | 544.0
500.0
(avg.) 522.0° | 2177
2000
(avg.) 2088 | | | | | | | | | 40 hr at 300°F | (avg.) 65 A | 0.754 × 0.051 × 2.00
0.757 × 0.051 × 2.00 | 148.0
150.0
(avg.) 149.0° | 590
(avg.) 595 | 0.228
0.113
0.157
(avg.) 0.166 | 90

 0 0 | | | 12 | PR 1930-2/PR 1902 | 72 | Room temperature | Unheated control | (avg.) 57 A | 0.754 × 0.168 × 2.00
0.757 × 0.186 × 2.00 | 241.0
211.0
(avg.) 226.0° | 963
842
(avg.) 902 | | | | | | | | | 40 hr at 300°F | (avg.) 49 A | 0.745 × 0.166 × 2.00
0.736 × 0.166 × 2.00 | 130.0
136.0
(avg.) 133.0° | 521
543
(avg.) 532 | 1.060
1.070
1.080
(avg.) 1.070 | - = 0.5
 = 0.5
 = 0.8 | | | 5 | ProSeal 777 | ۰. | 180 275 | Unheated control | (avg.) 71 A | 0.742 × 0.057 × 2.00
0.757 × 0.054 × 2.00 | 305.0
299.0
(avg.) 302.0° | 1218
1195
(avg.) 1206 | | | | | | | | | 40 hr at 300°F | (avg.) 68 A | $0.753 \times 0.057 \times 2.00$
$0.751 \times 0.057 \times 2.00$ | 192.0
200.0
(avg.) 196.0° | 766
802
(avg.) 784 | 0.804
0.731
0.592
(avg.) 0.709 | = 0.2 | Slight darkening | | 2 | RTV-60/Thermolite 12 | 24 | Room temperature | Unheated control | (avg.) 71 A | I | 374.0
374.0
(avg.) 374.0 ⁷ | 748
(avg.) 748 | | | | | | | | | 40 hr at 300°F | (avg.) 68 A | I | 294.0
294.0
(avg.) 294.0 | 588
588
(avg.) 588 | 0.908
0.904
(avg.) 0.906 | = 0.504
 w = 0.66
 h = 0 | | | eTensile
fTensile | eTensile strength at 25% elongation.
Tensile strength at 50% elongation. | | | | | | | | | | | JPL TECHNICAL REPORT NO. 32-973__ | 1 | | ð | Cure schedule | | | Mechanical properties | properties | | Physical and | Physical and thermal properties | | |--|------------------------|-----------------|---------------|-----------------------------|--------------------|--------------------------------|---|----------------------------|--------------------------------|--|------------------| | No. 3 2 2300 Unheated control (erg.) 85 D | Commercial designation | Duration,
hr | | Thermal exposure conditions | Shore"
hardness | Stressed
dimensions,
in. | Tensile
strength ^b ,
psi | Modulus ^b , psi | Weight loss',
% | Dimensional
change ^d , % | Comments | | 2 350 Unhasted control (reg.) 80 D — — — — — — — — — — — — — — — — — — | ncast 260 | 7/ | 400 | | (avg.) 85 D | 1 | 1 | 1 | | | | | 2 | | | | | (avg.) 85 D | 1 | 1 | ı | 0.862 | II | | | 24 Room temperature descripted (avg) 80 D — — — — — — — — — — — — — — — — — — | | | | | | | | | | H H | | | 8 205 Unheated control (evg.) 80 D — — — — — — — — — — — — — — — — — — | hcast Resin No. 3 | 8 | 250 | | (avg.) 80 D | ı | ı | 1 | | | | | 8 2055 Unhasted control (avg.) 59 D | | | | | (avg.) 82 D | I | l | ı | 3.260 | 11 (| Severe darkening | | 8 205 Unheated control (avg.) 59 D — — — — — — — — — — — — — — — — — — | | | | | | | | | | 1 11 | | | 24 Room temperature Unheated control (avg.) 79 D — — — — — — — — — — — — — — — — — — | hcast Resin 241A/B | 80 | 205 | | (avg.) 59 D | 1 | l | ı | | | | | 24 Room temperature Unheated control (avg.) 79 D — — — — — — — — — — — — — — — — — — | | | | 40 hr at 300°F | (avg.) 60 D | 1 | ı | ı | 2.680 | 11 1 | | | 24 Room temperature Unheated control (avg.) 81 D — — — — — — — — — — — — — — — — — — | | | | | | | | | (avg.) 2.580 | ı II | | | 40 hr at 300°F (avg.) 81 D — — — — — — — (avg.) 0 1 = 0.806 swelling 212 Unheated control (avg.) 80 D — — — — — — — — — — — — — — — — — — | Stycast 1090/9 | 24 | | Unheated control | (avg.) 79 D | ı | ı | ı | | | | | 2 212 Unheated control (avg.) 80D | | | | 40 hr at 300°F | (avg.) 81 D | 1 | ı | ı | | II II | | | 2 212 Unheated control (avg.) 80 D — — — — — — — — — — — — — — — — — — | | | | | | | | | | 11 | | | 40 hr at 300°F (avg.) 83 D — — — — — — — — — — — — — — — — — — | 1090/11 | 7 | 212 | Unheated control | (avg.) 80 D | 1 | ı | ļ | | | | | Unheated control 40 hr at 300°F 215 Unheated control 3 215 Unheated control 40 hr at 300°F 40 hr at 300°F 3 215 40 hr at 300°F | | | | 40 hr at 300°F | (avg.) 83 D | I | l | l | 0.351
0.401
(avg.) 0.376 | H H H | | | 3 215 Unheated control (avg.) 90 D 40 hr at 300°F | ast 1264A/B | | | Unheated control | ı | l | 1470
2490
(avg.) 1980 | | | | | | 3 215 Unheated control (avg.) 89 D — — — — — 0.901 = 0.201 | | | | 40 hr at 300°F | ı | 1 | 2650
2880
(avg.) 2765 | | | ı | Yellowed | | (avg.) 90 D — — 0.901 I = 0.201 V = 0.500 | ast
2651/11 | e
 | 215 | Unheated control | (avg.) 89 D | ı | 1 | 1 | | | | | 0.799 × = | | | | 40 hr at 300°F | (avg.) 90 D | l | ı | ı | 0.901 | 11 1 | Darkened | | - | | | | | | | | | (avg.) 0.850 | 1 11 | | Color change from gray to brown Color changed from pink to brown Comments = 0.803 swelling w = 0 n = 9.09 h = 0.249 h = 0 $\begin{vmatrix} 1 & = 1.41 \\ w & = 2.22 \\ h & = 0 \end{vmatrix}$ Physical and thermal properties Dimensional change^d, % $\begin{array}{c} 0.197 \\ 0.190 \\ \hline \text{(avg.)} \quad 0.193 \\ \end{array}$ 0.656 0.677 (avg.) 0.666 Weight loss°, % 1.36 1.36 (avg.) 1.36 2.67 2.64 2.63 (avg.) 2.65 Modulus^b, psi 300 (avg.) 310 328 328 (avg.) 339 1 1 1 - 11 - 1Tensile strength^b, psi 4250 4730 (avg.) 4490 5570 6040 (avg.) 5805 1 1 1 1 1 1 Mechanical properties Stressed dimensions, in. I = I1 1 1 1 ı ł (avg.) 91 D (avg.) 93 D (avg.) 53 A (avg.) 90 D (avg.) 55 A (avg.) 93 A (avg.) 91 D Shore" hardness (avg.) 99 A Unheated control Unheated control Thermal exposure conditions Unheated control Room femperature Unheated control 40 hr at 300°F 40 hr at 300°F 40 hr at 300°F 40 hr at 300°F Temperature, °F 250 160 300 Cure schedule Duration, hr 24 4 Z. 7 Commercial designation Stycast 2850 GT/9 Stycast 2741/15 Stycast 3050/9 Sylgard 182 No. (Table 8) 31 33 30 32 Table A-5. Preliminary screening test data for films | | | | | Mechanical | properties | | | |------------------|---------------------------|-----------------------------|--------------------------------|---|-------------------------------|---------------------------------|----------------------| | No.
(Table 9) | Commercial
designation | Thermal exposure conditions | Stressed
dimensions,
in. | Tensile
strength ^a ,
psi | Modulus ^a ,
psi | Weight loss ^b ,
% | Comments | | 1 | H-Film (Kapton) | Unheated control | 0.5 × 0.003 | 5060
5840 | 120476
121667 | | | | | | | | (avg.) 5450 | (avg.) 121072 | | | | | | 40 hr at 300°F | | 4980 | 113182 | | | | | | | | 5020 | 109130 | 1 | | | | | | | (avg.) 5000 | (avg.) 111156 | | | | 2 | Mylar Type A (10 mils) | Unheated control | 0.5 × 0.01 | 14720
14480 | 441644
434443 | | | | | | | | (avg.) 14600 | (avg.) 438044 | | | | | | 40 hr at 300°F | | 15200 | 407146 | 0.390 | | | | | | | 15520 | 439249 | 0.381 | | | | | | | (avg.) 15360 | (avg.) 423198 | (avg.) 0.391 | | | 3 | Mylar Type C (1 mil) | Unheated control | 0.5 × 0.001 | 14213 | 507619 | (5.3,, 5.5) | | | J | ,,,,,,,, . | Simoned Common | 0.0 % 0.001 | 13893 | 496190 | | | | | | | | (avg.) 14053 | (avg.) 501904 | | | | | | 40 hr at 300°F | | 14560 | 520000 | 0.330 | Slight clouding | | | | | | 14400
(avg.) 14480 | 432043
(avg.) 476022 | 0.546
(avg.) 0.438 | <u> </u> | | 4 | Mylar Type D (3 mils) | Unheated control | _ | | (0.9.) 47.0011 | (419.) 0.400 | | | • | initial type B (5 miles) | 40 hr at 300°F | | | | 0.476 | Slimba alaudiaa | | | | 40 nr ar 300 r | | _ | _ | 0.476 | Slight clouding | | | | | | | | (avg.) 0.476 | | | 5 | Mylar Type D (5 mils) | Unheated control | _ | _ | _ | | | | | | 40 hr at 300°F | | _ | _ | 0.269 | Very slight clouding | | | | | | | | 0.268 | | | | | | | | | (avg.) 0.269 | | | 6 | Mylar Type HS | Unheated control | 0.5 × 0.001 | 14554 | 507686 | | | | | | | | (avg.) 14554 | (avg.) 428054 | | | | | | 40 hr at 300°F | | 19477 | 239370 | 0 | | | | | | | 19723 | 321590 | 0 | | | i | | | | (avg.) 19600 | (avg.) 280480 | (avg.) 0 | | | 7 | Mylar' M22 (1 mil) | Unheated control | 0.5 × 0.001 | 11638 | 447627 | | | | | · , | | | 11574 | 413373 | | | | | | | | (avg.) 11606 | (avg.) 430500 | | | | | | 40 hr at 300°F | | 11829 | 347935 | 5.05 | Severe darkening | | | | | | 12213
(avg.) 12021 | 339244
(avg.) 343590 | 5.26
(avg.) 5.10 | | | | | | | | L | L | <u> </u> | $^{\mathrm{a}}$ ASTM D882-63T with the following modification: sample configuration was a strip 0.75 in. imes 5 in. $^{ m b}$ Weight loss determined using a Mettler Balance, Model H15, accurate to ± 0.1 mg. Table A-5 (cont'd) | | | | | Mechanical | properties | | | |------------------|---------------------------|--------------------------------|--------------------------------|---|-----------------------------------|---|-------------------| | No.
(Table 9) | Commercial
designation | Thermal exposure
conditions | Stressed
dimensions,
in. | Tensile
strength ^a ,
psi | Modulus ^a ,
psi | Weight loss ^b ,
% | Comments | | 8 | Tedlar 200 AM 30 WH | Unheated control | 0.5 × 0.002 | 5710
5700
(avg.) 5705 | 237917
259091
(avg.) 248504 | | | | | | 40 hr at 300°F | | 6300
6420
(avg.) 6360 | 277937
291818
(avg.) 284878 | 0.153
0.147
0.134
(avg.) 0.145 | Darkened slightly | Table A-6. Preliminary screening test data for lubricants (oils and greases) | No.
able 11) | Commercial designation | Thermal exposure condition | Weight loss",
% | Comments | |-----------------|------------------------|----------------------------|--------------------|--| | 1 | Aeroshell Grease 7A | Unheated control | | Light brown grease | | | | 40 hr at 300°F | 5.75 | Dark brown; no apparent change in consistency | | | | | 6.04 | | | | | | 5.13 | | | | | · | (avg.) 5.64 | | | 2 | Apiezon Grease T | Unheated control | | Brown grease | | | | 40 hr at 300°F | | Melts below 300°F, and flows badly | | 3 | DC-5 Grease | Unheated control | | White grease | | | | 40 hr at 300°F | 0.650 | Slight yellowing; no apparent change in consistency | | | | | 0.544 | | | | | | 0.525 | | | | | | (avg.) 0.573 | | | 4 | DC-11 Grease | Unheated control | | White grease | | | | 40 hr at 300°F | 1.26 | Slight yellowing; no apparent change in consistency | | | | | 1.19 | | | | | | 1.20 | | | | | | (avg.) 1.22 | | | 5 | DC-200, 350cs | Unheated control | | Water-white fluid | | | | 40 hr at 300°F | (avg.) 0.033 | No change in appearance | | 6 | Diallyl Phthalate | Unheated control | | | | | | 40 hr at 300°F | (avg.) 99.4 | Samples evaporated | | 7 | Versilube F-50 | Unheated control | | Colorless fluid | | | | 40 hr at 300°F | 0.236 | No change in appearance; slight gain in weight, probably due to absorption | | | | | 0.317 | of contaminants from oven | | | | | 0.344 | | | | | | (avg.) 0.299 | | | | J | } | (gain in weight) | | Table A-7. Preliminary screening test data for reinforced plastics | | | | | | Mechanical | properties | | | |-----------------|------------------------|-----------------------------|--------------------------------|---|--------------------------------|--------------------------------------|---|----------------| | No.
able 12) | Commercial designation | Thermal exposure conditions | Stressed
dimensions,
in. | Tensile
strength ^a ,
psi | Elongation ^a ,
% | Modulus ^a ,
psi | Weight
loss ^b , % | Comments | | 1 | Diall FS-4 | Unheated control | | 2920 | | 97500 | | | | , | | 40 hr at 300°F | | 5400 | | 82000 | 0.214
0.236
(avg.) 0.225 | | | 2 | Diall FS-10 | Unheated control | | 1350 | | 52400 | | | | : | | 40 hr at 300°F | | 4060 | | 70400 | 0.220
0.202
(avg.) 0.211 | | | 3 | Diall 52-20-30 | Unheated control | | 3300 | | 60000 | | | | | | 40 hr at 300°F | | 5100 | | 93000 | 0.394
0.352
(avg.) 0.373 | | | 4 | EG 758-T | Unheated control | 0.100/0.063
0.098/0.063 | 50700
47500
(avg.) 49100 | 6.5
5.2
(avg.) 5.8 | 780000
910000
(avg.) 845000 | | | | | | 40 hr at 300°F | 0.098/0.063
0.100/0.063 | 50000
48400
(avg.) 49200 | 5.7
6.6
(avg.) 6.2 | 880000
730000
(avg.) 805000 | (avg.) 0 | | | 5 | Fiberglass 91 LD | Unheated control | 0.097/0.065
0.102/0.065 | 35000
41600
(avg.) 38300 | 4.5
4.8
(avg.) 4.6 | 770000
960000
(avg.) 865000 | | | | | | 40 hr at 300°F | 0.100/0.062
0.100/0.060 | 36000
36000
(avg.) 36000 | 4.1
4.4
(avg.) 4.2 | 870000
820000
(avg.) 845000 | 1.12
1.17
1.24
(avg.) 1.18 | Slight darkeni | | 6 | Laminate Type EG 752 | Unheated control | 0.109/0.012
0.107/0.012 | 41500
36600
(avg.) 39050 | 2.8
2.2
(avg.) 2.5 | 1480000
1660000
(avg.) 1570000 | | | | | | 40 hr at 300°F | 0.107/0.012
0.109/0.012 | 40800
40700
(avg.) 40750 | 2.7
2.9
(avg.) 2.8 | 1510000
1400000
(avg.) 1455000 | 0.442
0.495
0.480
(avg.) 0.472 | Slight darkeni | | 7 | Laminate Grade H 5834 | Unheated control | 0.201/0.132
0.197/0.133 | 37500
34600
(avg.) 36050 | 20.5
18.5
(avg.) 19.5 | 180000
190000
(avg.) 185000 | | | | | | 40 hr at 300°F | 0.201/0.131
0.197/0.131 | 32600
32500
(avg.) 32550 | 20.6
20.5
(avg.) 20.5 | 160000
160000
(avg.) 160000 | 1.81
1.81
1.77
(avg.) 1.80 | Slight darkeni | $^{^{\}mathrm{n}}$ ASTM D638-61T with the following modification: sample configuration was a strip 0.75 in. imes 5 in. $^{^{}m b}$ Weight loss determined using a Mettler Balance, Model H15, accurate to ± 0.1 mg. Table A-7 (cont'd) | | | | | | Mechanical | properties | | | |-------------------|------------------------|-----------------------------|--------------------------------|---|---|-------------------------------|---------------------------------|------------------| | No.
(Table 12) | Commercial designation | Thermal exposure conditions | Stressed
dimensions,
in. | Tensile
strength ^a ,
psi | Elongation ^a ,
% | Modulus ^a ,
psi | Weight
loss ^b , % | Comments | | 8 | Laminate NS | Unheated control | 0.201/0.091 | 6700 | 2.9 | 230000 | | | | | | | 0.197/0.091 | 6920
(avg.) 6810 | $\begin{array}{c} 3.4 \\ \text{(avg.)} \end{array}$ | (avg.) 200000 | | | | | | | | (219.) 0010 | (449.) |
(0.00) | | { | | | | 40 hr at 300°F | 0.194/0.091 | 7200 | 3.1 | 230000 | 2.39 | Darkened | | | | | 0.198/0.091 | 7300 | $\frac{3.5}{2.2}$ | 210000 | 2.37 | | | | | | | (avg.) 7250 | (avg.) 3.3 | (avg.) 220000 | (avg.) 2.38 | | | 9 | Laminate 500J | Unheated control | 0.107/0.067 | 46600 | 4.5 | 1030000 | | | | | | | 0.102/0.063 | 40800 | 3.7 | 1100000 | | | | | | | | (avg.) 43700 | (avg.) 4.1 | (avg.) 1065000 | | | | | | 40 hr at 300°F | 0.104/0.064 | 38500 | 4.8 | 800000 | _ | Slight darkening | | | | | 0.103/0.063 | 42500 | 3.6 | 1190000 | | | | | | | | (avg.) 40500 | (avg.) 4.2 | (avg.) 995000 | | | | 10 | Micarta Grade 238 | Unheated control | 0.204/0.068 | 9130 | 3.0 | 3000000 | | } | | | | | 0.195/0.061 | 10600 | 3.2 | 3310000 | İ | | | | | | , | (avg.) 9865 | (avg.) 3.1 | (avg.) 3155000 | | | | | | 40 hr at 300°F | 0.201/0.066 | 9300 | 2.7 | 3440000 | 3.59 | Slight darkening | | | | | 0.203/0.066 | 9400 | 3.3 | 2840000 | 3.57 | | | | | | | (avg.) 9350 | (avg.) 3.0 | (avg.) 3140000 | $(avg.) \frac{3.59}{3.58}$ | | | 11 | Micarta GX (H 17480) | Unheated control | 0.100/0.067 | 35000 | 9.2 | 380000 | Ì | | | | | | 0.102/0.067 | 33500 | 7.8 | 430000 | 1 | | | | | | | (avg.) 34250 | (avg.) 8.5 | (avg.) 405000 | | | | | | 40 hr at 300°F | 0.096/0.067 | 33000 | 8.7 | 380000 | 0.499 | Darkened | | | | | 0.097/0.067 | 34500 | 9.0 | 380000 | 0.476 | | | | | | | (avg.) 33750 | (avg.) 8.8 | (avg.) 380000 | 0.477
(avg.) 0.484 | | | 12 | Micarta H-2497 (G-11) | Unheated control | 0.107/0.032 | 43600 | 4.9 | 890000 | | | | '- | Micaria 11-2477 (0-11) | onneated control | 0.198/0.032 | 47500 | 4.5 | 1000000 | | | | | | | | (avg.) 45550 | (avg.) 4.7 | (avg.) 945000 | | | | | | 40 hr at 300°F | 0.199/0.032 | 48300 | 5.1 | 950000 | 0.295 | Yellowed | | | | | 0.197/0.032 | 48300 | 5.4 | 890000 | 0.297 | 1 | | | | | | (avg.) 48300 | (avg.) 5.2 | (avg.) 920000 | 0.344 | } | | | | | | | | | (avg.) 0.312 | | | 14 | Micarta LE-221 | Unheated control | 0.191/0.062 | 16900 | 5.3 | 320000 | | | | | | | 0.195/0.062 | 16600 | 5.0 | 330000 | | | | | | | | (avg.) 16750 | (avg.) 5.1 | (avg.) 325000 | | | | | 1 | 40 hr at 300°F | 0.201/0.062 | 16500 | 5.1 | 320000 | 2.88 | Darkened | | | | İ | 0.196/0.062 | 16900 | 5.2 | 330000 | 2.87 | | | | | | | (avg.) 16700 | (avg.) 5.1 | (avg.) 325000 | (avg.) 2.87 | | | 1 | | | | 1 | 1 | | (avg., 2.8/ | | | | | | | | Mechanical | properties | | | |-------------------|------------------------|-----------------------------|--------------------------------|---|--------------------------|-----------------------------------|---|------------------| | No.
(Table 12) | Commercial designation | Thermal exposure conditions | Stressed
dimensions,
in. | Tensile
strength ^a ,
psi | Elongation*,
% | Modulus*,
psi | Weight
loss ^b , % | Comments | | 15 | Micarta 8457 G-10 | Unheated control | 0.096/0.064
0.106/0.063 | 45000
41000
(avg.) 43000 | 5.0
4.8
(avg.) 4.9 | 900000
850000
(avg.) 875000 | | | | | | 40 hr at 300°F | 0.096/0.064
0.100/0.065 | 44000
37000
(avg.) 40500 | 4.8
4.1
(avg.) 4.4 | 910000
900000
(avg.) 905000 | 0.322
0.305
0.331
(avg.) 0.319 | Severe darkening | Table A-8. Preliminary screening test data for tapes | No.
(Table 14) | Commercial designation | Thermal exposure conditions | Tensile
strength ^a ,
psi | Weight
loss ^b , % | Comments | |-------------------|-----------------------------------|-----------------------------|---|---|---| | 1 | Mystik 7000 | Unheated control | 18
19
(avg.) 18.5 | | | | | | 40 hr at 300°F | 25
20
(avg.) 22.5 | 0.997
1.120
0.931
(avg.) 1.016 | No observable changes . | | 2 | Mystik 7351 | Unheated control | 21
22
(avg.) 21.5 | | | | ! | | 40 hr at 300°F | 27
26
(avg.) 26.5 | 3.03
2.99
3.20
(avg.) 3.07 | Slight yellowing; some loss of adhesion | | 3 | Scotch Tape No. 67, Electric Tape | Unheated control | 45
36
(avg.) 40.5 | | | | | | 40 hr at 300°F | 80
80
(avg.) 80 | 3.50
3.37
3.34
(avg.) 3.40 | Tape failure; color lightens from dark brown to light
brown | | 4 | Tape No. 27 | Unheated control | 92
82
(avg.) 87 | | | | | | 40 hr at 300°F | 150
177
(avg.) 163.5 | 3.07
3.04
3.06
(avg.) 3.06 | Noticeable darkening from beige to tan; no observable change in adhesion or degree of brittleness | | 5 | Tape No. 7455 | Unheated control | 29
31
(avg.) 30 | | | | | | 40 hr at 300°F | 59
59
(avg.) 59 | 0.625
0.791
0.824
(avg.) 0.747 | No observable changes | ^{*}Test consists of bonding two tapes to the ends of two aluminum plates. The two plates are pulled apart and the load necessary to unbond or fracture the tapes is recorded, together with the crosshead displacement of the two plates. $^{^{}m b}$ Weight loss determined using a Mettler Balance, Model H15, accurate to ± 0.1 mg. ## APPENDIX B ## Complete Thermal Sterilization Program⁴ Data Table B-1. Thermal sterilization test data for adhesives | | | | | | | Mechanic | al properties | | | |------------------|---------------------------|-----------------|----------------------|-------------|--------------------------------|--------------------------------|---------------------------|--------------------------------|---------------------------| | | | | re schedule
for | Shore ha | rdness ^a | | Shear s | trength ^b | | | No.
(Table 4) | Commercial
designation | | unheated
controls | Unheated | Three | Unheated | l controls | Three cy
40 hr a | | | | | Duration,
hr | Temperature,
°F | controls | cycles of
40 hr at
300°F | Stressed
dimensions,
in. | Shear
strength,
psi | Stressed
dimensions,
in. | Shear
strength,
psi | | 1 | A-4000 Dow Corning | 18 | 120 | 40 A | 40 D | 0.998/1.003 | 120 | 1.003/1.015 | 245 | | | Adhesive | | | 39 A | 38 D | 1.000/1.020 | 195 | 1.004/1.012 | 165 | | | | | | 46 A | 39 D | 1.005/1.006 | 180 | 1.002/1.012 | 190 | | | | | | (avg.) 41 A | (avg.) 39 D | 1.006/1.015 | 135 | 1.000/0.990 | 225 | | | | | | (= 131) | (1/5// 2/ 2 | | (avg.) 157 | · | (avg.) 206 | | 2 | Bonding Agent R-823 | 20 | Room temperature | 70 A | 85 D | 1.003/1.004 | 610 | 1.011/1.008 | 940 | | | | 2 | 212 | 69 A | 85 D | 1.003/1.015 | 980 | 1.008/1.007 | 1,320 | | | | | | 68 A | 83 D | 1.002/1.009 | 780 | 1.005/1.005 | 1,310 | | | | l | | (avg.) 69 A | (avg.) 84 D | 1.005/1.005 | 765 | 1.010/1.000 | 695 | | | | | | | | | (avg.) 784 | | (avg.) 1,065 | | 3 | Caram No. 206 | 72 | Room temperature | 60 A | 64 A | 1.005/1.008 | 190 | 1.005/1.006 | 195 | | | Cement | | | 58 A | 68 A | 1.004/1.008 | 170 | 1.004/1.008 | 180 | | ĺ | | | | 61 A | 68 A | 1.008/1.004 | 150 | 1.006/1.010 | 220 | | | | | | (avg.) 59 A | (avg.) 67 A | 1.002/1.008 | 140 | 1.007/1.005 | 110 | | | | | | | ` " | | (avg.) 162 | | (avg.) 176 | | 4 | EC 1103 | 24 | Room temperature | (avg.) 20 A | (avg.) 65 A | 1.008/0.999 | 125 | 1.000/1.010 | 940 | | | | | | | | 1.005/1.010 | 105 | 1.006/0.987 | 765 | | | | | | | | 1.007/1.010 | 95 | 0.997/1.007 | 950 | | | | | | | | 1.010/1.010 | 110 | 1.010/1.010 | 625 | | | | | | | | | (avg.) 110 | | (avg.) 820 | | 5 | EC 1614 B/A | 48 | Room temperature | _ | _ | 0.995/1.060 | 2,070 | 0.996/1.017 | 1,190 | | | | | | | | 0.998/0.990 | 1,665 | 0.997/1.015 | 2,155 | | | | | | ŀ | | 0.940/1.010 | 2,290 | 0.998/1.004 | 1,290 | | | | | | | | 0.998/1.015 | 1,825 | 0.998/1.030 | 1,240 | | | | ļ | | | | 0.998/1.017 | 2,400 | 0.998/1.030 | 2,235 | | | | | | | | | (avg.) 2,050 | | (avg.) 1,620 | | 6 | EC 2216 B/A | 24 | Room temperature | 70 A | 60 A | 1.006/1.010 | 435 | 1.008/1.000 | 940 | | | | | 1 | 75 A | 60 A | 1.005/1.012 | 550 | 1.005/0.990 | 890 | | | | | | 72 A | 64 A | 1.005/1.000 | 510 | 1.003/0.990 | 1,330 | | | | | 1 | (avg.) 72 A | (avg.) 61 A | 1.003/1.009 | 625 | 1.005/1.010 | 730 | | | | | | | | 1.004/1.008 | 410 | | (avg.) 972 | | | | 1 | | ì | 1 | 1 | (avg.) 505 | I | 1 | *ASTM D676-59T. ^bFTMS #175—Method 1033.1T. ⁴Three cycles of 40 hr each at 300°F in a nitrogen atmosphere. Table B-1 (cont'd) | | | | | | | Mechanic | al properties | | | |------------------|------------------------|-----------------|----------------------|--------------|---------------------|--------------------------------|---------------------------|--------------------------------|---------------------------| | | | Cu | re schedule
for | Shore ho | ırdness* | | Shear | strength ^b | | | No.
(Table 4) | Commercial designation | | unheated
controls | Unheated | Three cycles of | Unheated | d controls | Three cy
40 hr a | | | | | Duration,
hr | Temperature,
°F | controls | 40 hr at
300 ° F | Stressed
dimensions,
in. | Shear
strength,
psi | Stressed
dimensions,
in. | Shear
strength,
psi | | 7 | Eccobond 26 A/B | 24 | Room temperature | (avg.) 80 A | (avg.) 94 A | 1.007/1.005 | 745 | 1.002/0.985 | 730 | | | | | | | 1 | 0.999/1.002 | 730 | 0.996/0.991 | 635 | | | | | | | | 1.001/1.000 | 1,300 | 1.000/1.002 | 860 | | | | | | | ļ | 1.002/0.997 | 740 | | (avg.) 741 | | | | | ! | | | 1.005/1.000 | 1,320 | | | | | | | | | | | (avg.) 970 | | | | 8 | Eccobond 55/9 | 30 | Room temperature | 82 D | 88 D | 1.000/0.990 | 190 | 1.000/0.990 | 1,070 | | | | 1 | | 85 D | 85 D | 0.996/0.998 | 175 | 1.004/0.992 | 895 | | | | | | 80 D | 81 D | 1.000/0.998 | 175 | 1.000/0.985 | 970 | | | | | | (avg.) 82 D | (avg.) 85 D | 1.000/1.002 | 150 | 1.002/1.006 | 1,080 | | | | ļ | | | | | (avg.) 172 | | (avg.) 1,003 | | 9 | Eccobond 55/11 | 1/2 | 300 | 54 D | 62 D | 1.005/1.002 | 215 | 1.000/0.996 | 540 | | | - | | | 55 D | 65 D | 1.006/0.990 | 200 | 1.000/1.006 | 750 | | l | | | | 50 D | 63 D | 1.007/1.000 | 275 | 1.000/1.007 | 580 | | | |
| ! | (avg.) 53 D | (avg.) 63 D | 1.005/1.005 | 215 | 1.000/1.007 | 870 | | | | | | _ | | 1.006/0.996 | 190 | 0.999/1.000 | 570 | | | | | | | | | (avg.) 220 | | (avg.) 660 | | 10 | Eccobond Solder | 2 | 120 | 80 D | 85 D | 1.003/1.005 | 315 | 0.997/0.998 | 350 | | | 56C/9 | | | 83 D | 83 D | 0.995/0.996 | 165 | 1.003/0.998 | 315 | | | | | | 84 D | 84 D | 1.001/1.003 | 185 | 0.997/0.998 | 290 | | | | | | (avg.) 82 D | (avg.) 83 D | 1.000/0.996 | 320 | 0.998/0.985 | 200 | | | | | į | | | | (avg.) 245 | | (avg.) 290 | | 11 | Eccobond Solder | 1 | 200 | 85 D | 76 D | 0.998/0.990 | 525 | 1.000/1.002 | 730 | | ,, | 57C A/B | , ' | 200 | 85 D | 82 D | 0.999/0.996 | 720 | 1.000/0.999 | 690 | | | • | | | 83 D | 78 D | 0.996/1.002 | 490 | 0.995/1.030 | 59: | | | | | | (avg.) 84 D | (avg.) 79 D | 1.002/1.010 | 495 | 0.997/1.002 | 51: | | | | Í | | | | 0.999/0.995 | 600 | 1 | (avg.) 630 | | | | | | | | | (avg.) 565 | | | | 12 | Epon 8/A | 11/2 | 200 | 70.0 | 75.0 | 1.005/1.000 | 500 | 1.005/1.000 | 1,966 | | • 2 | spoil 6/M | 1 72 | 200 | 70 D
73 D | 75 D
73 D | 1.005/1.000 | 560 | 1.003/1.000 | 1,90 | | | | 1 | | 80 D | 78 D | 1.005/1.002 | 375 | 1.005/1.002 | 1,730 | | | | | | (avg.) 74 D | (avg.) 75 D | 1.000/0.996 | 375 | 1.001/0.990 | 2,020 | | | | | | (avg.) /4 U | (avg.) /3 D | 1.009/1.005 | 455 | 1.006/1.003 | 1,980 | | | | | | | | | (avg.) 455 | | (avg.) 1,910 | | 13 | E 422 | | | | | 1 000 /1 | | 0.007/1.000 | | | 13 | Epon 422 | 1/2 | 330 | _ | _ | 1.000/1.013 | 1,150 | 0.997/1.030 | 1,06 | | | | | | | | 0.999/1.005
1.000/1.030 | 940 | 1.000/1.001 | 1,04 | | | | | | | | 0.995/1.005 | 1,025 | 0.995/1.010 | 1,02
1,15 | | J | | 1 | | |] | 1.000/1.012 | 1,245 | 0.998/1.007 | 1,13 | | | | | | | | | (avg.) 1,123 | | (avg.) 1,10 | | | | | | | | 1 | (4.9., 1,125 | | (2.9., 1,10 | Table B-1 (cont'd) | | | | | | | Mechanic | al properties | | | |------------------|---------------------------|-----------------|----------------------|-------------------------------------|---|---|---|---|---| | | | | e schedule
for | Shore he | ardness* | | Shear | strength ^b | | | No.
(Table 4) | Commercial
designation | 1 | onheated
controls | | Three | Unheated | l controls | | ycles of
1 300°F | | | | Duration,
hr | Temperature,
°F | Unheated
controls | cycles of
40 hr at
300°F | Stressed
dimensions,
in. | Shear
strength,
psi | Stressed
dimensions,
in. | Shear
strength,
psi | | 14 | Epon 828/A | 2 | 235 | 74 D
74 D
68 D
(avg.) 72 D | 70 D
70 D
70 D
(avg.) 70 D | 0.995/1.023
0.999/1.019
0.995/1.018
0.997/1.031
0.996/1.002 | 1,260
1,060
1,310
1,140
1,100 | 1.001/1.005
0.995/1.000
0.999/1.000
0.998/1.005
0.997/1.005 | 2,000
1,140
1,540
1,320
1,745
(avg.) 1,540 | | 15 | Epon 828/Z | 2 2 | 175
300 | - | _ | 1.000/1.018
1.000/1.005
1.000/0.995
1.000/0.993
1.002/1.020 | 1,725
1,575
1,540
1,220
1,120
(avg.) 1,435 | 0.997/1.010
0.995/1.016
1.000/1.017
1.003/1.016
1.003/1.005 | 1,140
1,930
1,360
1,315
1,415
(avg.) 1,430 | | 16 | Epon 901/B-1 | 1 | 200 | 80 D
80 D
84 D
(avg.) 81 D | 81 D
82 D
82 D
82 D
(avg.) 81 D | 0.999/1.002
1.002/1.000
0.995/1.005
0.997/1.004 | 475
525
545
520
(avg.) 516 | 0.999/0.983
0.998/1.002
0.995/1.004
1.000/0.993 | 1,230
1,270
970
1,410
(avg.) 1,220 | | 17 | Epon 901/B-3 | ½
1½ | 240
350 | 66 D
72 D
72 D
(avg.) 70 D | 70 D
76 D
76 D
(avg.) 74 D | 1.000/0.995
1.005/1.006
0.999/1.003
0.997/1.000
1.000/1.005 | 590
855
730
600
930
(avg.) 740 | 1.000/1.005
1.001/1.009
1.000/1.035
1.002/1.025
0.994/0.992 | 1,110
845
930
1,010
1,300
(avg.) 1,040 | | 18 | Epon Pipelok
924A/B | 6 | 75 | - | _ | 1.000/0.998
1.000/1.002
1.000/1.002
1.000/1.004
1.000/1.010 | 940
2,050
2,225
2,150
1,880
(avg.) 1,849 | 0.970/0.998
0.990/1.010
1.000/1.020
1.000/1.005
1.000/1.040 | 2,200
2,625
2,205
2,130
2,090
(avg.) 2,250 | | 19 | E-Solder 3022 | 1½ | 185 | 47 D
45 D
49 D
(avg.) 47 D | 79 D
83 D
84 D
(avg.) 82 D | 1.005/1.009
0.999/1.000
1.005/1.005
1.008/1.000 | 895
945
950
940
(avg.) 932 | 1.010/1.000
1.005/1.006
1.005/1.007
1.005/1.002
1.000/1.000 | 1,220
1,190
1,250
1,120
1,250
(avg.) 1,210 | | 20 | FM 96 | 2 | 350 | _ | _ | 1.006/0.997
1.008/1.008
1.000/1.010
1.000/0.990
1.007/1.006 | 905
1,030
915
1,030
850
(avg.) 945 | 1.005/1.001
1.002/0.990
1.004/0.994
1.002/0.990
1.005/1.010 | 1,110
1,090
1,190
980
1,230
(avg.) 1,120 | Table B-1 (cont'd) | | | | | | | Mechanic | al properties | | | |------------------|---------------------------|-----------------|----------------------|-------------------------------------|-------------------------------------|---|---|---|---| | | | Cı | ure schedule
for | Shore he | ardness* | | Shear | strength ^b | | | No.
(Table 4) | Commercial
designation | | unheated
controls | 11-1 | Three | Unheate | d controls | Three cy
40 hr at | | | | | Duration,
hr | Temperature,
°F | Unheated
controls | cycles of
40 hr at
300°F | Stressed
dimensions,
in. | Shear
strength,
psi | Stressed
dimensions,
in. | Shear
strength,
psi | | 21 | FM 1044 | 3/4 | 340 | _ | _ | 0.996/1.003
0.998/0.990
0.996/0.990
0.999/1.003
0.998/1.008 | 2,150
2,245
2,325
2,350
2,475
(avg.) 2,310 | 1.000/1.007
0.995/1.006
0.998/1.005
1.000/1.002
0.996/0.993 | 2,720
2,700
2,725
2,500
2,475
(avg.) 2,625 | | 22 | GT 200 | 1 | 104 | _ | | 0.996/0.997
0.975/0.985
0.982/0.985
1.018/1.000
0.992/0.995 | 150
155
160
150
170
(avg.) 157 | 0.995/1.000
0.943/0.975
0.986/0.965 | 152
170
170
(avg.) 164 | | 23 | HT 424 | 134 | 350 | - | _ | 1.004/1.013
1.003/1.005
1.005/1.001
1.007/1.015 | 1,670
1,620
1,860
1,540
(avg.) 1,672 | 1.006/1.010
1.000/1.002
1.002/1.012
1.002/1.013
1.005/1.007 | 1,350
1,570
1,410
1,260
1,130
(avg.) 1,340 | | 24 | Hysol 5150/3690 | 72 | Room temperature | 54 D
54 D
58 D
(avg.) 55 D | 71 D
77 D
75 D
(avg.) 74 D | 1.008/1.030
1.003/1.000
1.008/0.985
1.005/1.005
1.002/0.993 | 1,490
1,860
1,420
1,980
1,830
(avg.) 1720 | 0.995/1.020
1.013/1.012
1.007/1.012
1.001/0.995 | 2,680
2,710
2,500
2,260
(avg.) 2,537 | | 25 | Number A-2
Adhesive/A | 21/2 | 200 | 84 D
84 D
85 D
(avg.) 84 D | 80 D
90 D
90 D
(avg.) 87 D | 1.004/1.000
1.000/0.990
1.004/0.995
1.002/1.000 | 690
650
875
1,000
(avg.) 804 | 1.000/0.978
1.002/0.995
1.000/0.985
1.005/1.011
1.002/0.994 | 1,360
1,260
1,590
1,560
1,420
(avg.) 1,440 | | 26 | PC 12-007 A/B | 21/2 | 167 | 71 A
71 A
70 A
(avg.) 70 A | 74 D
76 D
78 D
(avg.) 76 D | 1.008/1.025
1.002/0.996
1.005/1.008
1.007/1.003
1.007/1.003 | 725
730
765
665
650
(avg.) 705 | 1.001/0.992
1.010/0.992
1.002/1.100
1.000/1.004 | 400
500
455
470
(avg.) 456 | | 27 | Proseal 501
Adhesive | 48 | Room temperature | - | _ | 0.985/0.990
1.010/1.010
0.950/1.008
1.010/1.020
1.016/1.020 | 175
180
180
170
175
(avg.) 174 | 0.975/0.994
1.000/0.990
1.000/0.985
0.995/0.964
0.998/1.000 | 50
70
65
75
60
(avg.) 64 | Table B-1 (cont'd) | | | | | | | Mechanic | al properties | | | |------------------|---------------------------|-----------------|----------------------|----------------------|--------------------------------|--------------------------------|---------------------------|--------------------------------|---------------------------| | | | | re schedule
for | Shore h | ardness* | | Shear | strength ^b | | | No.
(Table 4) | Commercial
designation | | unheated
controls | | Three | Unheated | d controls | | ycles of
t 300°F | | | | Duration,
hr | Temperature,
°F | Unheated
controls | cycles of
40 hr at
300°F | Stressed
dimensions,
in. | Shear
strength,
psi | Stressed
dimensions,
in. | Shear
strength,
psi | | 28 | RTV 102 | 1 week | Room temperature | 20 A | 40 A | 1.007/1.022 | 130 | 1.005/1.010 | 325 | | | | | | 22 A | 40 A | 1.005/1.020 | 145 | 1.006/1.010 | 365 | | | | | | 18 A | 41 A | 1.003/1.011 | 200 | 1.004/1.015 | 380 | | | | | | (avg.) 20 A | (avg.) 40 A | 1.005/1.003 | 215 | 1.004/1.005 | 375 | | | | | | | . • | | (avg.) 172 | | (avg.) 361 | | 29 | RTV 108 | 1 week | Room temperature | 14 A | 36 A | 1.000/1.015 | 125 | 1.002/1.020 | 225 | | | | • | | 14 A | 37 A | 1.000/1.004 | 155 | 1.003/1.028 | 295 | | | | | | 15 A | 37 A | 0.998/1.005 | 140 | 1.006/1015 | 205 | | | | | | (avg.) 14 A | (avg.) 36 A | 1.004/1.020 | 74 | 1.006/1.007 | 120 | | | | | | | | 1.005/1.010 | 85 | 1.005/1.006 | 115 | | | | | | | | | (avg.) 115 | | (avg.) 190 | | 30 | RTV 140 | 1 week | Room temperature | 29 A | 35 A | 1.005/1.010 | 160 | 1.005/1.006 | 200 | | , | | 1 | · | 30 A | 34 A | 1.004/1.016 | 180 | 1.003/1.010 | 245 | | | | - | | 30 A | 34 A | 1.006/1.015 | 170 | 1.007/1.005 | 265 | | | | 1 | | (avg.) 29 A | (avg.) 34 A | 1.008/1.014
 170 | 1.006/1.012 | 235 | | | | | | ` • • | | 1.006/1.004 | 215 | 1.005/1.006 | 235 | | | | ĺ | | | | | (avg.) 180 | | (avg.) 235 | | 31 | RTV 891 | 96 | Room temperature | _ | _ | 1.001/1.028 | 160 | 1.000/1.025 | 225 | | | | | | | | 1.003/1.010 | 185 | 1.000/1.002 | 220 | | | | | | | | 1.004/1.005 | 180 | 1.001/1.002 | 255 | | | | | | | | 1.002/1.030 | 150 | 1.002/1.017 | 230 | | | | | | | | 1.002/1.015 | 196 | 1.003/0.994 | 260 | | | | | | | | | (avg.) 175 | : | (avg.) 240 | Table B-2. Thermal sterilization test data for coatings and inks | | | | | | | | | i
i | | | igs wind links | |-------------|-----------------------------|--|--------------------|------------------------|-------------------|----------------------------|--|-------------------|--------------------------------|-------------------------------------|--| | 2 | Commercia | | Cure
schedule | Thermal | Wee | Mechanical properties | ies | | Electrical | Electrical properties | | | (Table 5) | | Duration,
hr | Temperature,
°F | exposure
conditions | Thickness,
mil | Scrape
adhesion³,
kg | Flexibility ^b
(cold
cracking) | Thickness,
mil | Volume
resistivity°
Ω-cm | Surface
resistivity ^e | Dielectric
strength ^c ,
v/mil | | - | Alkenex Varnish 9522 | 2 | Room temperature | Unheated control | 1.5 | 7.0 | Pass | 1.2 | J | I | 458 | | | | 4 | 92 | | 2.0 | 7.0 | Pass | 9.0 | | | 687 | | | | | | | 2.0 | 6.5 | Pass | 1.1 | | | 406 | | | | · · | | | | (avg.) 6.8 | | | | | (avg.) 585 | | | | Last Lie | | Three cycles of 40 hr | 1.2 | 0.6 | Pass | 0.1 | 1 | ı | 500 | | | | | | at 300°F | 1.5 | 9.0 | Pass | 8.0 | | | 780 | | | | m off co | | | 5: | 9.0
(ave) | Pass | 9.1 | | | (avg.) 640 | | • | R 224.2 Lufferroll Versich | · | q | 11.4 | | (:B:n) | | | | į | | | • | | 0 | Room remperature | Unneared control | 4.0 | 0.01 | Pass | 1.700 | 5.09×10^{14} | 3.87 × 10 th | 1,530 | | | | | | | 5 6 | 0.01 / | rass | 1.400 | 8.53 × 10 | 4.64 × 10" | 1,570 | | | | , | | | } | (avg.) > 10.0 | SS | | (avg.) $6.81 imes 10^{14}$ | (avg.) 4.25×10^{13} | (avg.) 1,550 | | | | | | Three cycles of 40 hr | 0.5 | 9.5 | Pass | | J | l | 1 880 | | - | | | | at 300°F | 0.5 | 9.0 | Pass | | | | 2 140 | | | | 4 | | | 9.0 | 9.5 | Pass | | | | 1,580 | | | | ₩ 10 JUL 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | (avg.) 9.3 | | | | | (avg.) 1,810 | | 4 | Cat-A-Lac 443-1 Gloss White | 7 days | Room temperature | Unheated control | 3.0 | 5.0 | Fail | 2.8 | 1.49×10^{14} | 1,00 × 10 ¹⁵ | 1.640 | | | | | | | 3.0 | 5.0 | Fail | 3.1 | 1.16×10^{14} | 1.39 × 10 ¹⁵ | 1,290 | | | | | | | 3.0 | 5.0 | Fail | 2.8 | 9.96×10^{13} | 9.29×10^{14} | 1,460 | | | | - | | | | (avg.) 5.0 | | | (avg.) 1.20×10^{14} | (avg.) 1.10×10^{15} | (avg.) 1,463 | | | | | | Three cycles of 40 hr | 2.5 | 7.5 | Fail | 2.9 | 9.59×10^{13} | 1.00 × 10 ¹⁴ | 1.190 | | | | | | at 300°F | 2.5 | 8.0 | Fail | 3.1 | 1.33×10^{16} | 3.87 × 10 ¹⁴ | 1,105 | | | | | | | 2.5 | 10.0 | Fail | 2.8 | 9.96×10^{13} | 5.42×10^{14} | 1,080 | | | | | | | | (avg.) 8.5 | | | (avg.) 1.00×10^{14} | (avg.) 3.43 × 10 ¹⁴ | (avg.) 1,125 | | 2 | Cat-A-Lac 463-1 Flat White | 7 days | Room temperature | Unheated control | 5.0 | 5.0 | Fai | 2.0 | 8.99×10^{13} | 1.31 × 10 ¹⁵ | 1,020 | | | | | | | 4.5 | 5.0 | Fail | 4.9 | 4.05×10^{13} | 6.97 × 10 ¹⁴ | 1,130 | | | | | | | 5.0 | 5.0 | Fail | 4.7 | 1.69×10^{14} | 9.29×10^{14} | 1,170 | | | | | | | | (avg.) 5.0 | | | (avg.) 9.98×10^{13} | (avg.) 9.78 × 10 ¹⁴ | (avg.) 1,106 | | | | | | Three cycles of 40 hr | 4.0 | >10.0 | Fail | 4.5 | 5.94×10^{14} | 1.00 × 10 ¹⁵ | 1,090 | | | | | | at 300°F | 4.0 | >10.0 | Fail | 4.5 | 3.26×10^{14} | 3.71 × 10 ¹⁴ | 011,1 | | | | | | | 4.5 | >10.0 | Fail | 4.4 | 4.56×10^{14} | 8.52×10^{14} | 1,140 | | | | | | | | (avg.) >10.0 | | | (avg.) 4.58×10^{14} | $(avg.) 7.41 \times 10^{14}$ | (avg.) 1,113 | | a ASTM D | *ASTM D2197-631. | | | | | | | | | | | | bFTMS # | bFTMS #141, Method 6223. | | | | | | | | | | | | CASTM D257. | 1257. | Table B-2 (cont'd) 385 412 239 345 0 0 915 885 990 930 530 500 526 410 380 373 320 360 300 575 690 880 715 Dielectric strength°, v/mil (avg.) (avg.) (avg.) (avg.) (evg.) (avg.) (avg.) (avg) 3.09 × 10¹⁴ 3.40 × 10¹⁴ 2.78 × 10¹⁴ (evg.) 3.09 × 10¹⁴ 6.19 × 10¹⁴ 4.64 × 10¹⁴ 5.73 × 10¹⁴ (avg.) 5.52 × 10¹⁴ 2.71 × 10³ 4.95 × 10³ 1.54 × 10³ (avg.) 3.06 × 10⁶ $\begin{array}{c} 1.93\times10^{15} \\ 3.87\times10^{15} \\ 2.71\times10^{15} \end{array}$ (avg.) 2.83 × 10¹⁶ 6.19 × 10¹⁰ 7.59 × 10¹⁰ 5.42 × 10¹⁰ (avg.) 6.33 × 10¹⁰ 2.01 × 10¹⁴ 8.67 × 10¹⁴ 9.29 × 10¹⁴ 1.) 6.65 × 10¹⁴ 6.97 × 10¹⁴ 6.19 × 10¹⁴ 5.42 × 10¹⁴ 5.6.19 × 10¹⁴ (avg.) 3.09×10^{5} Surface resistivity[©] \alpha Electrical properties (avg.) (avg.) $\begin{array}{c} 5.91 \times 10^{15} \\ 8.87 \times 10^{16} \\ 1.53 \times 10^{16} \\ \hline \text{(avg.)} \ 9.90 \times 10^{15} \end{array}$ 7.36 × 10¹⁵ 6.65 × 10¹⁶ 7.97 × 10¹⁵ (avg.) 7.32 × 10¹⁵ 7.39×10^{14} 5.91×10^{14} 1.47×10^{13} $(avg.) 9.10 \times 10^{14}$ 1.84 × 10¹³ 3.71 × 10¹³ 3.50 × 10¹³ (avg.) 3.00 × 10¹³ 4.69×10^{13} 6.93×10^{13} 5.42×10^{13} $6avg.) 5.68 \times 10^{13}$ $\begin{array}{c} 1.28 \times 10^{13} \\ 6.89 \times 10^{14} \\ 1.74 \times 10^{16} \\ \hline 1.74 \times 10^{16} \end{array}$ 6.21 × 10⁴ 1.15 × 10⁸ 4.47 × 10⁴ (avg.) 7.39 × 10⁷ (avg.) 6.71×10^7 Volume resistivity^c Ω-cm (avg.) Thickness, mil 3.6 3.2 4.3 4.7 3.5 2.8 1.0 0.8 0.8 9.0 5 5 5 5 5 5 3.0 3.5 Flexibility^b (cold cracking) Pass Pass Pass Pass Pass Fail Fail Pass Pass Pass Fail Fail Fail Fail Fail Fail Fail Fail Mechanical properties 2.0 1.5 1.5 1.5 0.01 0.00 0.00 0.00 0.00 0.00 0.001.0 5. L 5. | 5. | 5. | 2.5 Scrape adhesion", kg 0.01 \ \ 0.01 \ (avg.) (avg.) (avg.) (avg.) (avg.) (avg.) (avg.) Thickness, mil 9.1.9 2.5 2.8 2.0 2.0 2.0 2.0 6.5 5.6 6.0 5.5 5.5 6.3 7.5 7.5 7.5 2.5 2.1 2.4 2.0 Three cycles of 40 hr at 300°F Three cycles of 40 hr at 300°F Three cycles of 40 hr at 300°F Three cycles of 40 hr at 300°F Unheated control Unheated control Unheated control Unheated control Thermal exposure conditions Room temperature 180 400 Room temperature Room temperature 7 days 24 72 - 8 8 Cat-A-Lac 463-1-8 Flat Black Commercial designation Electrofilm Lube-Lok 2396 D 25 W2 Speedprint Ink Corlar 585/586 No. (Table 5) • ٥ | ž | | | Cure
schedule | Thermal | ¥ | Mechanical properties | ies | | Electrical | Electrical properties | : | |-----------|---------------------------|-----------------|-------------------------|-----------------------------------|-------------------|---|--|-----------------------|---|--|--| | (Table 5) | designation | Duration,
hr | Temperature,
oF | exposure
conditions | Thickness,
mil | Scrape
adhesion ³ ,
kg | Flexibility ^b
(cold
cracking) | Thickness,
mil | Volume
resistivity ^c
Ω-cm | Surface
resistivity [©]
\alpha | Dielectric
strength ^c ,
v/mil | | 0 | Electrofilm Lube-Lok 4306 | 1 1% | Room temperature
375 | Unheated control | 1.6
1.7
1.8 | 6.0
7.0
6.0
(avg.) 6.3 | Pass
Pass
Pass | 0.9
0.7
0.6 | 2.17 × 10 ¹⁶ 7.45 × 10 ¹⁶ (avg.) 4.81 × 10 ¹⁶ | $\frac{2.44 \times 10^{14}}{2.10 \times 10^{14}}$
(avg.) $\frac{2.27 \times 10^{14}}{2.27 \times 10^{14}}$ | 400
1,210
(avg.) 805 | | | | | | Three cycles of 40 hr
at 300°F | 2. 8. F. | 4.5
2.5
4.5
(avg.) 3.8 | Pass
Pass | 0.8
0.9
0.7 | 4.47×10^{16} 3.63×10^{16} (avg.) 4.05×10^{16} | 2.47×10^{13} 3.40×10^{14} 5.42×10^{14} (avg.) 3.02×10^{14} | 640
580
640
(avg.) 716 | | = | Eccocoat EC 200 A/B | • | Room temperature | Unheated control | 0.1 0.1 | 0.5
0.5
0.5
(avg.) 0.5 | Pass
Pass | 6. 4. L | $\begin{array}{c} 2.25 \times 10^{15} \\ 4.99 \times 10^{15} \\ 2.91 \times 10^{15} \end{array}$ (avg.) 3.38 \times 10 ¹⁵ | $\begin{array}{c} 2.32 \times 10^{15} \\ 3.09 \times 10^{15} \\ 2.32 \times 10^{13} \\ \hline (avg.) 2.57 \times 10^{15} \end{array}$ | 154
164
164
(avg.) 160 | | | | | | Three cycles of 40 hr
at 300°F | 1.0 | 5.0
5.0
4.5
(avg.) 4.8 | Pass
Pass | 1.3 | $\frac{6.30 \times 10^{15}}{1.46 \times 10^{16}}$ (avg.) 1.04×10^{16} | 3.09×10^{15} 2.32×10^{15} (avg.) 2.70×10^{15} | 154
167
(avg.) 160 | | 12 | Eccocoat IC 2 | - 2 | Room temperature
250 | Unheated control | 8.0
6.0
8.0 | 6.0
7.0
7.5
(avg.) 6.8 | Pass
Pass | 105.0
93.0
96.0 | 6.76×10^{11} 8.26×10^{11} 1.04×10^{12} $(avg.) 8.47 \times 10^{11}$ | 6.81 × 10 ¹³
2.94 × 10 ¹³
6.19 × 10 ¹³
(avg.) 5.31 × 10 ¹³ | 419
485
485
(avg.) 463 | | | | | | Three cycles of 40 hr
at 300°F | 6.0
5.0
7.0 | 7.5
7.5
8.0
(avg.) 7.6 | Pass
Pass | 49.0
59.0
44.0 | 4.02×10^{12} 3.72×10^{12} 3.92×10^{12} $(avg.) 3.89 \times 10^{12}$ | $\begin{array}{c} 7.74 \times 10^{13} \\ 1.23 \times 10^{14} \\ 1.31 \times 10^{14} \end{array}$ (avg.) 1.10 \times 10 ¹³ | 700
840
1,080
(avg.) 873 | | 13 | Eccocoat VE A/B | 24 | Room temperature | Unheated control | 2.0 2.0 1.9 | 6.5
7.5
5.5
(avg.) 6.5 | Pass
Pass | 1.2
1.2
1.5 | $\begin{array}{c} 5.87 \times 10^{12} \\ 6.85 \times 10^{12} \\ 4.84 \times 10^{12} \end{array}$ (avg.) $\overline{5.85 \times 10^{12}}$ | $\begin{array}{c} 2.32 \times 10^{11} \\ 3.87 \times 10^{11} \\ 2.01 \times 10^{11} \end{array}$ (avg.) 2.73×10^{11} | 590
710
835
(avg.) 711 | | | | | | Three cycles of 40 hr
at 300°F | 1.0 | 4.0
4.5
7.5
(avg.) 5.3 | Pass
Pass | 1.2
1.5
1.3 | $\begin{array}{c} 1.12 \times 10^{16} \\ 9.68 \times 10^{15} \\ 1.80 \times 10^{16} \\ \end{array}$ (avg.) $\overline{1.29 \times 10^{16}}$ | 3.09×10^{14} 5.42×10^{14} 3.71×10^{14} (avg.) 4.07×10^{14} | 1,040
1,200
1,170
(avg.) 1,136 | 1,585 1,583 2,000 (avg.) 1,722 1,060 165 113 (avg.) 446 1,033 1,110 1,750 (avg.) 1,297 1,000 830 870 (avg.) 900 400 180 1,500 (avg.) 693 1,000 1,000 1,000 (avg.) 1,000 Dielectric strength°, v/mil 1 1.93 × 10¹⁴ 3.09 × 10¹⁴ 2.32 × 10¹⁴ (avg.) 2.44 × 10¹⁴ 6.97 × 10¹³ 4.02 × 10¹³ 8.52 × 10¹³ (avg.) 6.50 × 10¹³ 4.02×10^{14} 9.29×10^{14} (avg.) 6.65×10^{14} 1.54×10^{14} 7.74×10^{13} 2.01×10^{14} 6.97×10^{13} 5.26×10^{13} $6avg.) 6.11 \times 10^{13}$ (avg.) 1.44 × 10¹⁴ (avg.) 7.74 × 1014 Surface resistivity^c \(\Omega\) Electrical properties $\begin{array}{c} 1.35 \times 10^{13} \\ 2.39 \times 10^{13} \\ 1.75 \times 10^{13} \end{array}$ (avg.) 1.83 × 10¹³ 5.09 × 10¹⁴ 7.98 × 10¹⁴ 1.45 × 10¹⁵ (avg.) 9.19 × 10¹⁴ 2.14 × 10¹⁵ 7.02 × 10¹⁴ 1.30 × 10¹⁵ (avg.) 1.38 × 10¹⁵ $\frac{1.10 \times 10^{14}}{3.32 \times 10^{13}}$ (avg.) 7.10×10^{13} $\frac{2.56 \times 10^{14}}{2.73 \times 10^{14}}$ (avg.) 1.41 × 10¹⁴ (avg.) 7.13 imes 10¹⁵ Volume resistivity^e Ω-cm Thickness, mil 0.400 1.500 1.700 1.800 1.500 0.700 0.600 0.800 0.300 0.700 0.400 0.500 Flexibility^b (cold cracking) Pass Fail Fail Fail Fail Mechanical properties 2.1 2.1 5.1 5.1 7.5 7.5 7.5 (avg.) 7.5 4.0 2.5 1.5 (avg.) 2.3 0.5 0.5 0.5 9 9 9 8 0.5 0.5 0.5 Scrape adhesion", kg 0.5 0.5 0.5 (avg.) (avg.) (avg.) (avg.) (avg.) (avg.) Thickness, mil 1.5 1.75 1.5 0.8 0.8 2.0 -- o. c. 7.5 0.1 0.1 8.1 8. 6. 6. 5. 5. <u>.</u> Three cycles of 40 hr at 300°F Three cycles of 40 hr at 300°F Three cycles of 40 hr at 300°F Three cycles of 40 hr at 300°F Unheated control Unheated control Unheated control Thermal exposure conditions Unheated control Room temperature 200 Room temperature Room temperature 450 24 Hi-Heat Aluminum Paint 171-A-28 Commercial designation Fungicidal Varnish 220F Eccosil No. 33 Insl-X U-86 No. (Table 5) 91 17 15 7 | Ž | Commercia | Ū, | Cure | Thermal | We | Mechanical properties | es | | Electrica | Electrical properties | | | |-----------|-------------------------------------|-----------------|--------------------|------------------------|-------------------|----------------------------|--|-------------------|--|---|--|------------| | (Table 5) | designation | Duration,
hr | Temperature,
°F | exposure
conditions | Thickness,
mil | Scrape
adhesion",
kg | Flexibility ^b
(cold
cracking) | Thickness,
mil | Volume
resistivity [©]
Ω-cm | Surface
resistivity ^e
\O | Dielectric
strength ^c ,
v/mil | :5.₹
~, | | 82 | Interchemical 12412 | 72 | Room temperature | Unheated control | 1.0 | 5.0 | Pass | 0.5 | 1.33 × 10 ¹⁵ | 7.74 × 10 ¹⁴ | × | 300 | | | | | | | 0.1 | 5.0 | Pass | 0.4 | $3.03 imes 10^{15}$ | 7.74×10^{14} | - 6 | 250 | | | | | | | 0. | 5.0 | Pass | 0.5 | 1.81 × 10 ¹⁵ | 7.74×10^{14} | ਲ
 | 38 | | | | | | | | (avg.) 5.0 | | | (avg.) $2.05 imes 10^{15}$ | (avg.) 7.74×10^{14} | (avg.) 28 | 283 | | | | | | Three cycles of 40 hr | 9.0 | 9.5 | Pass | 0.4 | Shorted | Shorted | <u> </u> | 125 | | | | | | at 300°F | 0.5 | >10.0 | Pass | 0.4 | Shorted | Shorted | <u></u> | 125 | | | | | | | 0.5 | > 10.0 | Pass | 0.4 | Shorted | Shorted | | 125 | | | | | | | | (avg.) 9.9 | | | | | (avg.) 13 | 125 | | 20 | Number 73-X Ink | 24 | Room temperature | Unheated control | 0.1 | <0.5 | Pass | 2.0 | 1.42×10^{10} | 9.76×10^{13} | | 25 | | | | | | | 0.1 | <0.5 | Pass | 2.1 | 1.08 × 10 th | 9.76×10^{13} | | 24 | | | | | | | 1.0 | <0.5 | Pass | 2.3 | 9.84 × 10° | 6.81×10^{13} | | 22 | | | | | | | | (avg.) <0.5 | | | (avg.) 1.16×10^{10} | (avg.) 8.77×10^{13} | (avg.) | 24 | | | | | | Three cycles of 40 hr | 0.1 | 7.5 | Pass | 2.5 | 5.62 × 10° | 2.47×10^{14} | | 20 | | | | | | at 300°F | 0.1 | 5.1 | Pass | 2.4 | 5.87 × 10 ⁹ | 2.63×10^{14} | | 7 | | | | | | | 0.1 | 1.5 | Pass | 2.3 | 8.61 × 10° | 6.19 × 10 ¹³ | | 52 | | | | | | | | (avg.) 1.5 | | | (avg.) 6.70 × 10 ⁹ | (avg.) 1.90×10^{14} | (avg.) | 21 | | 12 | Number 445 Silicone Water Repellent | 24 | Room temperature | Unheated control | <0.1 | 1.5 | Pass | 1 | ı | I | ı | | | | | | | | 0.2 | 2.0 | Pass | | | | | | | | | 70 <u></u> | | | \
0.1 | 2.0 | Pass | | | | | | | | | -1"-13 | | | | (avg.) 1.8 | | | | | | | | | | | | Three cycles of 40 hr | <0.1 | 1.0 | Pass | I | 1 | ı | ı | | | | | g va | | at 300°F | \
0.1 | 1.0 | Pass | | | | | | | | | | | | \
\
0.1 | 0.5 (avg.) 0.8 | Pass | | | | | | | 22 | Number 7576-#515 | 24 | Room temperature | Unheated control | 8.0 | 3.5 | Pass | 9.1 | 9.40×10^{13} | 1.11 × 10 ¹⁴ | | 250 | | | | | | | 0.1 | 3.5 | Pass | 1.6 | 7.23×10^{13} | 1.45×10^{14} | 2 | 270 | | | | | | | 0.1 | 3.5 | Pass | 1.7 | 3.39 × 10 ¹³ | 6.19 × 10 ¹³ | | 280 | | | | | | | | (avg.) 3.5 | | | (avg.) 6.6/ × 10" | (avg.) 1.05 × 10" | (avg.) 20 | 200 | | | | | | Three cycles of 40 hr | 6:0 | 4.5 | Pass | 1.0 | | | _ | 150 | | | | | | at 300°F | 0. (| 5.4 | Pass | 1.7 | 7.0 × 10 ¹³ | 2.2×10^{13} | <u>-</u> | 135 | | | | | | | -
- | c.4 | Pass | | $(avg.) 4.50 \times 10^{13}$ | (avg.) $2.50 imes10^{13}$ | (avg.) 1. | 142 | | | | | | | | (avg.) 4.3 | | | | | | | - JPL TECHNICAL REPORT NO. 32-973 | Š | | | Cure
schedule | Thermal | * | Mechanical properties | . <u>s</u> | | Electrical | Electrical properties | |-----------|------------------------|-----------------|--------------------------------------|--|--------------------|---|--|-------------------|--|--| | (Table 5) | designation | Duration,
hr | Temperature,
°F | exposure
conditions | Thickness,
mil | Scrape
adhesion ¹ ,
kg | Flexibility ^b
(cold
cracking) | Thickness,
mil | Volume
resistivity ^c
Ω-cm | Surface
resistivity [©]
\O | | 23 | Perma-Dri Ink 177 | 24 | Room temperature | Unheated control | 0.1 | <0.5
<0.5
<0.5
<0.5
(avg.) <0.5 | Pass
Pass | 0.1
0.1 | 1.23 × 10 ¹⁰ 6.18 × 10° 3.09 × 10° (avg.) 7.20 × 10° | 1.54 × 10 ⁷ 7.74 × 10 ⁶ 4.64 × 10 ⁶ (avg.) 9.23 × 10 ⁶ | | | | | | Three cycles of 40 hr
at 300°F | 0.2 | 2.5
3.0
4.5
(avg.) 3.3 | Pass
Pass | 0.1 | $\begin{array}{c} 7.73 \times 10^{\circ} \\ 7.73 \times 10^{\circ} \\ 3.09 \times 10^{\circ} \\ \end{array}$ (avg.) 6.18 × 10 $^{\circ}$ | 3.87 × 10°
9.29 × 10°
1.54 × 10°
(avg.) 4.90 × 10° | | 75 | PR 1902 | 24 | 75 | Unheated control | 0.4 | <0.5
<0.5
<0.5
<0.5
(avg.) <0.5 | Pass
Pass | 0.8
0.8
0.8 | (avg.) 2.76 × 10 ¹³ | 4.64×10^{14} 1.85×10^{14} (avg.) 3.24×10^{14} | | | | | | Three cycles of 40 hr
at 300°F | 0.8 |
<0.5
<0.5
<0.5
<0.5
(avg.) <0.5 | Pass
Pass | 0.8
0.8 | (avg.) 1.86 × 10 ¹² | $\frac{1.17 \times 10^{14}}{2.94 \times 10^{14}}$ (avg.) 2.05×10^{14} | | 25 | Pyre-ML Varnish RK-692 | | 220
300
420 | Unheated control | 0.5
1.25
1.0 | 2.5
2.5
4.5
(avg.) 3.1 | Pass
Pass | 0.4 | $\frac{7.50 \times 10^{1}}{1.36 \times 10^{12}}$ (avg.) 6.85 \times 10 ¹¹ | $\frac{2.78 \times 10^{14}}{7.74 \times 10^{14}}$ (avg.) 5.26 × 10 ¹⁴ | | | | | | Three cycles of 40 hr
at 300°F | 1.1 | 3.5
3.5
3.0
(avg.) 3.3 | Pass
Pass | 0.3 | $\begin{array}{c} 1.01 \times 10^{10} \\ 2.54 \times 10^{12} \\ 1.01 \times 10^{10} \end{array}$ (avg.) 8.46 \times 10 ¹⁴ | 1.54 × 10 ¹
1.54 × 10 ¹²
1.54 × 10 ¹³
(avg.) 5.13 × 10 ¹¹ | | 8 | SR 290 | 42 | Room temperature Unheated control | Unheated control | 0.5 | 1.0
0.5
1.5
(avg.) 1.0 | F Faring | 2 2 | $\frac{7.50 \times 10^{13}}{5.62 \times 10^{13}}$ (avg.) 6.56 × 10 ¹³ | 1.08 × 10 ¹⁴ 9.29 × 10 ¹⁴ (avg.) 1.00 × 10 ¹³ | | Q | | 2 | Three cycles of 40 at 300°F at 300°F | Three cycles of 40 hr
at 300°F | 0.5 | 1.0
1.0
(avg.) 1.0 | Fail
Fail
Fail | ر:
ون ون | $(avg.) 1.93 \times 10^{16}$ 1.22×10^{16} | (avg.) 3.09 × 10 ¹³ | | \$ | Orginate (41 / V.) | 4 | | 00000000000000000000000000000000000000 | 5:1 | 0.5
(avg.) 0.75 | Pass
Pass | 6.0 | $\frac{4.95 \times 10^{13}}{1.07 \times 10^{16}}$ (avg.) 9.20 × 10 ¹³ | 2.78 × 10 ¹¹
2.32 × 10 ¹⁴
(avg.) 3.50 × 10 ¹⁴ | | | | | | Three cycles of 40 hr
at 300°F | 1.0 | 3.0
3.0
5.0
(avg.) 3.6 | Pass
Pass
Pass | 0.8 | $\begin{array}{c} 5.59 \times 10^{14} \\ 9.90 \times 10^{14} \\ 5.80 \times 10^{14} \end{array}$ $(avg.) 7.09 \times 10^{14}$ | 7.74×10^{14} 7.74×10^{14} 4.64×10^{14} $(avg.) 6.70 \times 10^{11}$ | (avg.) 0 (avg.) 0 (avg.) 0 (avg.) 410 (avg.) 426 (avg.) 480 (avg.) 480 (avg.) 800 (avg.) 800 (avg.) 590 (avg.) 590 Dielectric strength^c, v/mil 1,830 2,600 2,450 (avg.) 2,293 3,000 3,550 (avg.) 3,275 (avg.) 900 Table B-3. Thermal sterilization test data for elastomers | | | | | | ¥ | Mechanical propertie | erties | | | | ; | | | | |------------------|---------------------------|-----------------------------------|-------------------------------------|--|--|--|--|--|---|--------------------------|--|---|--|---| | : | | The | | and the second s | | | | Compression set ^c | | | Electrical | Electrical properties | | | | No.
(Table 6) | Commercial
designation | exposure
conditions | Shore
hardness ^a
A | Specimen
dimensions,
in. | Tensile
strength ^b ,
psi | Elongation, % | £ | ÷ | Compression set, $\frac{t_0-t_1}{t_0-t_s}\times 100$ | Thickness,
mil | Volume
resistivity ^d ,
Ω-cm | Surface
resistivity ^d , | Dielectric
strength ⁴ ,
v/mil | Weight
loss',
% | | - | AMS 3195 | Unheated control | 11
10
13
(avg.) 11.3 | 0.135/0.062
0.135/0.062
0.134/0.062 | 125
130
130
(avg.) 130 | 265
270
275
(avg.) 270 | 0.475
0.436
0.451
(avg.) 0.454 | 0.460
0.424
0.445
(avg.) 0.443 | 15.000
19.672
7.895
(avg.) 14.189 | 125
130
110 | 1.45×10^{15} 2.82×10^{15} 3.25×10^{15} 3.25×10^{15} (avg.) 2.50×10^{15} | 8.52 × 10 ¹⁴
8.52 × 10 ¹⁴
1.00 × 10 ¹⁵
(avg.) 9.01 × 10 ¹⁴ | 184
200
240
(avg.) 208 | | | | | Three cycles of 40 hr
at 300°F | 18
14
17
(avg.) 16.5 | 0.142/0.062
0.143/0.062
0.143/0.062
0.142/0.062 | 115
150
150
155
(avg.) 140 | 200
240
235
240
(avg) 230 | 0.469
0.484
0.448
(avg.) 0.467 | 0.463
0.480
0.440
(avg.) 0.461 | 6.383
3.670
10.959
(avg.) 7.004 | 125
111
115 | $\begin{array}{c} 1.03 \times 10^{14} \\ 1.57 \times 10^{14} \\ 1.25 \times 10^{14} \\ 1.25 \times 10^{14} \end{array}$ (avg.) 1.28×10^{14} | $\begin{array}{c} 1.54 \times 10^{14} \\ 1.39 \times 10^{14} \\ 1.93 \times 10^{14} \end{array}$ (avg.) 1.62 × 10 ¹⁴ | 200
252
226
(avg.) 226 | 0.084
0.087
(avg.) 0.086 | | N | B-318-7/70 | Unheated control | 73
71
71
(avg.) 72.2 | 0.126/0.062
0.126/0.061
0.126/0.062 | 1,540
1,590
1,560
(avg.) 1,563 | 295
300
280
(avg.) 292 | 0.511
0.510
0.508
(avg.) 0.510 | 0.480
0.483
0.482
(avg.) 0.482 | 22.794
20.000
19.549
(avg.) 20.781 | 126
128
128 | 3.47×10^{7} 5.52×10^{7} 3.42×10^{7} (avg.) 4.13×10^{7} | $ \begin{array}{c} 2.63 \times 10^{\circ} \\ 3.25 \times 10^{\circ} \\ 2.94 \times 10^{\circ} \\ \end{array} $ (avg.) $\overline{2.67 \times 10^{\circ}}$ | $\begin{array}{c} < 1 \\ < 1 \\ < 1 \\ $ | | | | | Three cycles of 40 hr
at 300°F | 65
65
66
(avg.) 65.8 | 0.125/0.062
0.122/0.062
0.124/0.062
0.125/0.062 | 1,280
1,370
1,450
1,420
(avg.) 1,380 | 235
270
290
290
(avg.) 271 | 0.504
0.514
(avg.) 0.509 | 0.480
0.495
(avg.) 0.490 | 18.605
13.669
(avg.) 16.137 | 124
124
124 | 3.91 \times 10 ⁵ 6.26 \times 10 ⁷ 6.06 \times 10 ⁷ (avg.) 5.41 \times 10 ⁷ | 3.40 × 10 ⁷ 3.25 × 10 ⁷ 2.78 × 10 ⁷ (avg.) 3.14 × 10 ⁷ | 4 4 4 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | 2.169
2.082
2.199
(avg.) 2.150 | | м | Butyl Rubber 805-70 | Unheated control | 72
67
73
(avg.) 71
73 | 0.136/0.064
0.134/0.064
0.133/0.064
0.130/0.064 | 1,510
1,535
1,545
(avg.) 1,530 | 355
365
385
(avg.) 370 | 0.514
0.546
0.534
(avg.) 0.531
0.528 | 0.455
0.463
0.462
(avg.) 0.460
0.464 | 42.446
48.538
45.283
(avg.) 45.422
41.830 | 120
120
126
126 | $\begin{array}{c} 2.01 \times 10^6 \\ 2.61 \times 10^6 \\ 3.08 \times 10^6 \\ \hline (avg.) 2.53 \times 10^6 \end{array}$ | $\begin{array}{c} 1.39 \times 10^{6} \\ 2.01 \times 10^{6} \\ 2.32 \times 10^{6} \\ (avg.) 1.90 \times 10^{6} \end{array}$ | 7
8
7
7
(avg.) 7 | 01-1 | | 4 | Hadbar XB 800-71 | at 300°F
Unheated confrol | 76
76
(avg.) 75.3 | 0.130/0.064
0.130/0.064
0.128/0.064 | 1,310
1,310
1,280
(avg.) 1,290 | 310
305
300
(avg.) 305 | 0.528
0.527
(avg.) 0.527 | 0.465
0.468
(avg.) 0.465 | 41.176
38.816
(avg.) 40.607 | 127 | (avg.) 3.84×10^6 | (avg.) 1.00×10^6 | (avg.) 5 | 1.139
1.197
(avg.) 1.175 | | | | | 50
45
(avg.) 47.3 | 0.050/0.065 | 1,890
1,710
(avg.) 1,750 | 650
730
(avg.) 713 | 0.487
(avg.) 0.487 | 0.446
(avg.) 0.449 | 35.028
35.043
(avg.) 34.035 | 52
52 | 3.89 × 10°
3.89 × 10°
6.66 × 10°
(avg.) 4.53 × 10° | $9.91 \times 10^{\circ}$
$9.91 \times 10^{\circ}$
$8.67 \times 10^{\circ}$
(avg.) $7.42 \times 10^{\circ}$ | 35
42
(avg.) 46 | | | | | Three cycles of 40 hr
at 300°F | 65
65
66
(avg.) 65.5 | 0.048/0.065
0.050/0.065
0.050/0.065
0.050/0.065 | 2,050
2,200
2,050
1,920
(avg.) 2,055 | 210
210
200
190
(avg.) 202 | 0.507
0.526
(avg.) 0.516 | 0.498
0.517
(avg.) 0.507 | 6.818
5.960
(avg.) 6.389 | 61
52
53 | 7.19 × 10 ⁷ 1.09 × 10 ⁸ 6.63 × 10 ⁷ (avg.) 8.24 × 10 ⁷ | 7.43×10^{7} 8.67×10^{7} 3.71×10^{7} (avg.) $6.60 \times
10^{7}$ | 40
100
34
(avg.) 58 | 0.662
0.666
0.704
(avg.) 0.677 | | *ASTM D676-591. | 776-591. bASTM D412-621. | °ASTM D395–61, Method B | | dASTM D257. | eWeight loss | eWeight loss determined using a | g a Mettler Balan | ice, Model H15, ac | Mettler Balance, Model H15, accurate to ±0.1 mg. | | | | | | 0.185 0.141 0.187 (avg.) 0.171 0.474 0.407 0.314 (avg.) 0.398 0.877 0.800 0.802 (avg.) 0.826 Weight loss°, % 413 413 (avg.) 414 Dielectric strength^d, v/mil 337 342 365 (avg.) 348 350 368 385 (avg.) 367 385 413 387 (avg.) 395 352 377 354 (avg.) 361 363 (avg.) $\begin{array}{c} 7.74 \times 10^{13} \\ 1.16 \times 10^{13} \\ 2.32 \times 10^{13} \end{array}$ (avg.) 1.41 × 10¹³ 6.04 × 10¹² 8.36 × 10¹² 1.16 × 10¹² (avg.) 8.66 × 10¹² 8.05×10^{13} 8.98×10^{13} 6.04×10^{13} 6.04×10^{13} $6.09.) 7.69 \times 10^{13}$ 4.18×10^{13} 7.28×10^{13} 7.74×10^{13} (avg.) 6.40 × 10¹³ 4.95×10^{14} 7.43×10^{14} 6.97×10^{14} 4.95 × 10¹³ 2.16 × 10¹³ 2.16 × 10¹⁴ (avg.) 6.45 × 10" (avg.) 9.57 × 10¹³ Surface resistivity $^{\mathrm{d}},$ Electrical properties 1.44 × 10¹³ 1.69 × 10¹³ 1.79 × 10¹³ (avg.) 1.64 × 10¹³ 1.79 × 10¹³ 2.21 × 10¹³ 2.59 × 10¹³ (avg.) 2.19 × 10¹³ 5.02 × 10¹⁴ 6.69 × 10¹⁴ 6.01 × 10¹⁴ (avg.) 5.90 × 10¹⁴ 2.72 × 10¹⁴ 3.32 × 10¹⁴ 3.30 × 10¹⁴ (avg.) 3.11 × 10¹⁴ 8.35 × 10¹¹ 1.44 × 10¹² 2.12 × 10¹³ (avg.) 1.46 × 10¹³ $\begin{array}{c} 1.12 \times 10^{13} \\ 7.10 \times 10^{12} \\ 9.40 \times 10^{12} \\ \hline (avg.) 9.23 \times 10^{12} \end{array}$ Volume resistivity^d, Thickness, mil 136 135 136 125 124 125 132 126 126 143 136 130 130 121 129 121 120 121 Compression set, $\frac{t_0-t_1}{t_0-t_s}\times 100$ 8.943 10.909 10.744 (avg.) 10.199 14.667 14.194 13.497 (avg.) 14.119 17.007 18.125 18.182 (avg.) 17.771 11.320 13.559 13.889 (avg.) 12.923 7.914 7.246 7.580 8.889 8.784 8.836 (avg.) (avg.) Compression set 0.468 0.477 0.468 0.468 0.487 0.473 0.483 (avg.) 0.481 0.497 0.502 0.510 (avg.) 0.503 0.503 0.492 0.496 0.491) 0.493 0.498 0.510 (avg.) 0.504 ÷ (avg.) (avg.) (avg.) 0.498 0.485 0.496 (avg.) 0.493 0.514 0.513 (avg.) 0.513 0.517 0.525 0.519 (avg.) 0.516 0.481 0.493 0.483 0.519 0.524 0.532 0.510 0.523 (avg.) 0.525 (avg.) 0.520 • (avg.) Mechanical properties Elongation^b, 120 115 125 (avg.) 120 85 100 115 (avg.) 100 210 220 240 (avg.) 225 550 570 545 (avg.) 555 465 480 460 455 (avg.) 465 145 200 140 120 150 820 825 770 805 825 830 825 830 830 750 710 770 770 220 720 720 720 760 785 830 790 Tensile strength^b, psi 715 700 722 722 (avg.) (avg.) (avg.) (avg.) (avg.) Specimen dimensions, in. 0.118/0.062 0.122/0.062 0.120/0.062 0.126/0.062 0.122/0.062 0.126/0.062 0.133/0.062 0.132/0.062 0.127/0.062 0.129/0.063 0.132/0.063 0.130/0.063 0.140/0.063 0.137/0.062 0.141/0.063 0.140/0.063 0.138/0.064 0.140/0.064 0.136/0.064 0.122/0.062 68 68 (avg.) 68.2 75 75 75 (avg.) 75.3 77 77 77 (avg.) 77.5 71 71 72 72 (avg.) 71.3 45 46 45 (avg.) 45.3 Three cycles of 40 hr at 300°F Three cycles of 40 hr at 300°F Three cycles of 40 hr at 300°F Unheated control Unheated control Thermal exposure conditions Unheated control Commercial designation Hadbar 1000/80 Hadbar 4000/80 Hadbar 5000/50 No. (Table 6) 2 _JPL TECHNICAL REPORT NO. 32-973 | | , , , , , , , , , , , , , , , , , , , | vergnt
loss,
ht.d. | 313 | 314 | 0 | | | 533 (avg.) 0.606 | 336 | 330 | 327 | 31 | 490 0.680 | 520 0.410 | 530 0.462 | 13 (avg.) 0.517 | 00 | 28 | 16 | 87 | 1 470 | | | | |-----------------------|---------------------------------------|--|-----------------------|-------------------------|------------------------------|-----------------------|-----------------------|--|-----------------------|-----------------------|-----------------------|--------------------------------|-------------------------|-------------------------|-----------------------|--------------------------------|-------------------------|-------------------------|-----------------------|------------------------------|-------------------------|-------------------------|--------------------------|---| | | | Dielectric
strength ^d ,
v/mil | ~ ~ | | (avg.) 310 | | <u>ب</u> | 540
(avg.) 533 | — | ∺
— | 8 | (avg.) 331 | 4 | · · · · | | (avg.) 513 | | | | (avg.) | | | | | | • | Electrical properties | Surface
resistivity ^d , | 4.02×10^{14} | 6.04 × 10 ¹⁴ | (avg.) 4.48×10^{14} | 1.54×10^{13} | 1.85×10^{13} | $\frac{2.16 \times 10^{13}}{(avg.) 1.85 \times 10^{13}}$ | 5.26×10^{14} | 2.63×10^{14} | 3.25×10^{14} | (avg.) 3.71 $ imes$ 10 14 | 1.47 × 10 ¹³ | 1.16 × 10 ¹³ | 3.09×10^{13} | (avg.) 1.90×10^{13} | 7 43 × 10 ¹⁰ | 1.44 × 10 ¹¹ | 2.44×10^{11} | (avg.) 1.54×10^{11} | 5.57 × 10 ¹⁰ | 1.31 × 10 ¹¹ | 1.39×10^{11} | | | ; | Electrical | Volume
resistivity ^d ,
Ω-cm | 1.87×10^{14} | 2.11×10^{14} | (avg.) 2.44×10^{14} | 6.87×10^{12} | 9.41×10^{12} | $\frac{7.90 \times 10^{12}}{(avg.) 8.06 \times 10^{12}}$ | 8.46×10^{13} | 1.27×10^{14} | 8.08×10^{13} | (avg.) 9.74×10^{13} | 1.74×10^{12} | 1.47×10^{12} | 2.16×10^{12} | (avg.) 1.79 $ imes$ 10 12 | 5 90 × 10° | 5.16 × 10° | 6.29×10^{9} | (avg.) 5.78×10^9 | 3 58 × 10° | 5.40 × 10° | $5.50 \times 10^{\circ}$ | | | | | Thickness, mil | 59 | 59 | | 19 | 4 : | 62 | 57 | 27 | 57 | | 22 | 28 | 55 | | 173 | 173 | 165 | | 187 | 153 | 193 | | | | | Compression set, $\frac{t_0-t_1}{t_0-t_t}\times 100$ | 1 | | | 1 | | | 5.917 | 5.357 | (avg.) 5.637 | | 10.000 | 9.816 | (avg.) 9.908 | | 10.150 | 10.526 | 10.606 | 8.148
(avg.) 9.858 | 9.375 | 10.680 | 10.084 | | | | Compression set ^c | £ | 1 | | | 1 | | | 0.521 | 0.523 | (avg.) 0.522 | | 0.519 | 0.518 | (avg.) 0.518 | | 0.436 | 0.474 | 0.431 | 0.497 (avg.) 0.460 | 0.480 | 0.462 | 0.479 | | | rties | | ÷ | 1 | | | ı | | | 0.531 | 0.532 | (avg.) 0.531 | | 0.535 | 0.534 | (avg.) 0.534 | | 0.443 | 0.486 | 0.438 | 0.508
(avg.) 0.469 | 0.492 | 0.473 | 0.491 | | | Mechanical properties | | Elongation, | 170 | 200 | (avg.) 180 | 210 | 185 | 200
(avg.) 198 | 185 | 210 | 185 | (avg.) 195 | 170 | 185 | 961 | 210
(avg.) 190 | 360 | 365 | 365 | (avg.) 365 | 220 | 500 | 245 | | | Me | | Tensile
strength',
psi | 700 | 098 | (avg.) 770 | 910 | 780 | 805
(avg.) 830 | 890 | 1,030 | 875 | (avg.) 930 | 750 | 835 | 790 | 995
(avg.) 840 | 2.795 | 2,760 | 2,870 | (avg.) 2,810 | 2.815 | 2.465 | 3,095 | | | | | Specimen
dimensions,
in. | 0.060/0.062 | 0.059/0.062 | | 0.055/0.062 | 0.060/0.062 | 0.058/0.062 | 0.058/0.062 | 0.058/0.062 | 0.058/0.062 | | 0.056/0.062 | 0.056/0.062 | 0.058/0.062 | 0.055/0.062 | 0.150/0.062 | 0.146/0.062 | 0.146/0.062 | | 0.146/0.062 | 0.144/0.062 | 0.146/0.062 | | | | | Shore
hardness ^a
A | 48 | 20 | (avg.) 49.2 | 47 | 74 ; | (avg.) 47.5 | 50 | 20 | 51 | (avg.) 50.5 | 48 | 49 | 64 | (avg.) 48.7 | 29 | 88 | 69 | (avg.) 68.1 | 23 | 73 | 73 | • | | | Thermol | exposure | Unheated control | | | Three cycles of 40 hr | at 300°F | | Unheated control | | | | Three cycles of 40 hr | at 300°F | | | Unheated control | | | | Three cycles of 40 hr | at 300°F | | • | | | | Commercial
designation | r-308-80 | | | | | | L-449-6/60 | | | | | | | | N-195-7/70 | | | | | | | | | | | No.
(Table 6) | œ | | | | | | ٥ | | | | | | | | 2 | | | | | | | | 1.820 1.774 1.918 (avg.) 1.837 0.363 0.292 0.402 0.352 (avg.) 0.000 Weight loss°, % Dielectric strength^d, v/mil 415 407 409 (avg.) 410 375 375 375 (avg.) 375 396 413 394 401 19 19 19 19 413 418 413 (avg.) 414 2 2 2 2 (avg.) (avg.) (avg.) 1.54×10^{13} 3.40×10^{13} 6.19×10^{13} (avg.) 3.71×10^{13} 1.23 × 10¹³ 9.29 × 10¹⁴ 7.74 × 10¹⁴ (avg.) 9.77 × 10¹⁴ 1.16 × 10° 4.02 × 10° 1.31 × 10° (avg.) 9.56 × 10° 2.01 × 10° 3.87 × 10° 3.07 × 10° .) 2.99 × 10° $\begin{array}{c} 1.54 \times 10^{14} \\ 1.54 \times 10^{14} \\ 1.23 \times 10^{14} \\ 1.43 \times 10^{14} \end{array}$ 1.78 × 10¹⁴ 6.97 × 10¹⁴ 2.94 × 10¹⁴ (avg.) 3.89 × 1014 Surface resistivity^d, Ω Electrical properties (avg.) (avg.) 1.99 × 10¹⁵ 1.20 × 10¹⁵ 1.79 × 10¹⁵ (avg.) 1.66 × 10¹⁵ 2.09 × 10¹⁵ 3.88 × 10¹⁵ 1.45 × 10¹⁵ (avg.) 2.47 × 10¹⁷⁵ 8.29 × 10° 6.30 × 10° 4.32 × 10° (avg.) 6.30 × 10° 6.59×10^{13} 7.79×10^{13} 9.92×10^{13} 8.10×10^{13} 2.00 × 10¹⁴ 3.94 × 10¹⁴ 1.77 × 10¹⁴) 2.57 × 10¹⁴ 6.46 × 10° 6.09 × 10° 7.61 × 10° 6.72 × 10° Volume resistivity^d, \alpha-cm (evg.) (avg.) (avg.) Thickness, mil 34 35 35 35 35 121 121 122 120 123 122 121 120 121 121 125 123 Compression set, $\frac{t_0-t_1}{t_0-t_s}\times 100$ 11.290 11.207 9.483 (avg.) 10.660 10.526 9.756 10.924 (avg.) 10.402 4.167 5.128 4.425 4.573 5.128 6.034 5.042 5.401 ı 1 (avg.) (avg.) Compression set^c 0.480 0.485 0.478 0.481 0.486 0.484 0.488 0.486 0.490 0.486 0.483 0.486 0.486 0.481 0.481 Ŧ. ١ (avg.) (avg.) (avg.) (avg.) 0.492 0.491 0.494 (avg.) 0.492 0.495 0.488 0.488 (avg.) 0.492 0.491 0.499 0.491 (avg.) 0.494 0.489 0.498 0.494 (avg.) 0.494 o ١ Mechanical properties Elongation^b, % 140 150 145 135 (avg.) 142 460 400 340 (avg.) 400 255 250 250 252 250 245 240 245 (avg.) 245 215 205 180 (avg.) 200 395 520 515 (avg.) 475 (avg.) 1,990 1,940 2,130 2,020 725 615 560 633 2,270 2,380 2,040 2,000)2,172 553 715 687 652 Tensile strength^b, psi 960 930 970 885 865 865 830 845 800 (avg.) (avg.) (avg.) (avg.) (avg.) (avg.) 0.126/0.062 0.123/0.062 0.124/0.062 0.037/0.068 0.039/0.068 0.037/0.068 0.036/0.069 0.036/0.069 0.036/0.068 0.036/0.068 Specimen dimensions, in. 0.122/0.061 0.122/0.062 0.122/0.061 0.124/0.062 0.123/0.062 0.122/0.062 0.122/0.062 0.123/0.062 0.121/0.061 0.121/0.061 70 71 72 (avg.) 71.3 47 48 48 (avg.) 48.8 57 57 57 (avg.) 57.0 Shore hardness* A 67 68 68 (avg.) 68.0 63 64 64 (avg.) 63.8 45 44 45 (avg.) 44.9 Three
cycles of 40 hr at 300°F Three cycles of 40 hr at 300°F Three cycles of 40 hr at 300°F Unheated control Unheated control Unheated control Thermal exposure conditions Commercial designation RC-5 No. 1852 PMP 6100 PMP 6035 No. (Table 6) 7 13 12 | | • | Weight loss; | | | | | 0.472 | 0.402 | 0.547 (avg.) 0.473 | | | • | | 1.787 | 1.781 | 1.809 | (avg.) 1.793 | | | | - | 0.331 | 0.273 | 0.321 | (avg.) 0.308 | |-----------------------|------------------------------|--|-------------------------|-----------------------|-----------------------|------------------------------|-------------------------|-------------------------|--------------------------------|-----------------------|-----------------------|-----------------------|------------------------------|-----------------------|-------------------------|-----------------------|--------------------------------------|-------------------------|-------------------------|-----------------------|------------------------------|-------------------------|-----------------------|-----------------------|------------------------------| | | | Dielectric
strength ⁴ ,
v/mil | 720 | 760 | 735 | (avg.) 738 | 735 | 820 | (avg.) 777 | 420 | 395 | 450 | (avg.) 422 | 450 | 480 | 470 | (avg.) 467 | 405 | 445 | 484 | (avg.) 444 | 405 | 506 | 495 | (avg.) 499 | | | Electrical properties | Surface
resistivity ⁴ ,
Ω | 2.32 × 10 ¹⁵ | 1.85×10^{15} | 2.32×10^{15} | (avg.) 2.16×10^{15} | 1.54×10^{15} | 2.32×10^{15} | $(avg.) 1.93 \times 10^{15}$ | 6.19×10^{13} | 5.26×10^{13} | 1.85×10^{13} | (avg.) 4.43×10^{13} | 3.09×10^{13} | 2.78×10^{13} | 2.16×10^{13} | $(avg.)\overline{2.68\times10^{13}}$ | 1.00×10^{15} | 1.54×10^{15} | 1.54×10^{15} | (avg.) 1.36×10^{15} | 1.70 × 10 ¹⁴ | 8.52×10^{13} | 1.85×10^{14} | (avg.) 1.47×10^{14} | | | Electrical | Volume
resistivity ^d ,
Ω-cm | 4.98 × 10 ¹³ | 5.30×10^{13} | 3.78×10^{13} | (avg.) 4.68×10^{13} | 1.89 × 10 ¹⁴ | 2.36 × 10 ¹⁴ | (avg.) 2.12 × 10 ¹¹ | 4.33×10^{13} | 2.29×10^{13} | 2.86×10^{13} | (avg.) 3.16×10^{13} | 5.20×10^{12} | 8.66 × 10 ¹² | 8.24×10^{12} | $(avg.) 7.37 \times 10^{12}$ | 1.61 × 10 ¹⁴ | 9.83 × 10 ¹⁴ | 8.04×10^{13} | (avg.) 4.08×10^{14} | 1.32 × 10 ¹⁴ | 1.40×10^{14} | 2.82×10^{14} | (avg.) 1.85×10^{14} | | | | Thickness,
mil | 53 | 54 | 28 | | 28 | 26 | | 91 | 16 | 88 | | 84 | 85 | 8 | | 94 | 95 | 96 | | 86 | 2 | 95 | | | | 0 | Compression set, $\frac{t_0-t_1}{t_0-t_s}\times 100$ | 1 | | | | I | | | I | _ | | - | 1 | | | | ı | | | | i | | | | | | Compression set ^c | ī. | 1 | | | | I | | | ı | | | | ı | | | | 1 | | | | i | | | | | rties | | ŧ | 1 | | | | i | | | i | | | | ı | | | | ı | | | | | | | | | Mechanical properties | | Elongation ^b ,
% | 530 | 480 | 465 | 460
(avg.) 484 | 420 | 440 | 400
450
(avg.) 428 | 185 | 165 | 175 | (avg.) 175 | 165 | 200 | 195 | 200
(avg.) 190 | 175 | 125 | 120 | (avg.) 140 | 100 | 125 | 6 | (avg.) 120 | | W | | Tensile
strength ^b ,
psi | 1,440 | 1,350 | 1,280 | 1,210
(avg.) 1,320 | 1,320 | 1,350 | 1,240
1,330
(avg.) 1,310 | 315 | 285 | 330 | (avg.) 310 | 205 | 215 | 215 | (avg.) 210 | 200 | 02 | 8 | (avg.) 120 | 100 | 180 | 150 | (avg.) 145 | | | | Specimen
dimensions,
in. | 890.0/890.0 | 0.070/0.065 | 0.070/0.066 | 0.071/0.067 | 0.070/0.065 | 0.071/0.064 | 0.071/0.064 | 0.087/0.060 | 0.083/0.061 | 0.083/0.061 | | 0.081/0.060 | 0.085/0.060 | 0.085/0.060 | 0.086/0.061 | 0.087/0.062 | 0.090/0.062 | 0.091/0.062 | | 0.088/0.062 | 0.091/0.062 | 0.090/0.062 | | | | | Shore
hardness ^a
A | 46 | 46 | 45 | (avg.) 46.0 | 49 | 49 | (avg.) 48.8 | 40 | 38 | 40 | (avg.) 39.3 | 28 | 28 | 29 | (avg.) 28.5 | 21 | 22 | 22 | (avg.) 21.8 | 27 | 28 | 58 | (avg.) 28.2 | | | Therma | exposure
conditions | Unheated control | | | | Three cycles of 40 hr | at 300°F | | Unheated control | | | | Three cycles of 40 hr | at 300°F | | | Unheated control | | | | Three cycles of 40 hr | at 300°F | | | | | | Commercial
designation | RC-5 Silicone | | | | | | | RTV 501 | | | | | | | | RTV 615 A/B | | | | | | | | | | | No.
(Table 6) | 15 | | | | | | | 16 | | | | | | | | 12 | | | | | | | | 0.242 0.231 0.227 (avg.) 0.233 1.631 1.397 1.458 (avg.) 1.495 0.111 0.092 0.066 (avg.) 0.090 Weight loss°, % Dielectric strength^d, v/mil 446 439 430 410 399 408 (avg.) 405 430 438 2 2 2 2 2 2 2 405 415 399 407 (avg.) (avg.) (avg.) 1.54 × 10¹⁵ 1.16 × 10¹⁵ 1.93 × 10¹⁵ (avg.) 1.54 × 10¹⁵ 3.87×10^{15} 2.32×10^{15} 1.93×10^{15} 3.87×10^{15} 1.93×10^{15} 6.97 × 10¹⁴ 1.85 × 10¹⁴ 3.09 × 10¹⁴ (avg.) 3.97 × 10¹⁴ 8.52 × 10¹³ 6.50 × 10¹³ 9.76 × 10¹³ 7.74×10^{5} 3.71×10^{5} 6.97×10^{6} (avg.) 6.14 × 10⁵ 5.11 × 10° 1.16 × 10°) 8.36 × 10° 20 Surface resistivity^d, Ω (avg.) 8.26 imesElectrical properties (avg.) (avg.) 9.32 × 10¹⁴ 1.31 × 10¹⁵ 2.20 × 10¹⁵ (avg.) 1.48 × 10¹³ 8.64 × 10¹⁴ 1.50 × 10¹³ 1.06 × 10¹³ (avg.) 1.14 × 10¹³ $\begin{array}{c} 1.19 \times 10^{14} \\ 1.74 \times 10^{14} \\ 2.96 \times 10^{14} \end{array}$ (avg.) 1.96 × 10¹⁴ 2.66 × 10¹⁴ 3.76 × 10¹⁴ 5.25 × 10¹⁴ (avg.) 3.89 × 10¹⁴ $\frac{8.89 \times 10^{5}}{1.96 \times 10^{6}}$ (avg.) 1.43 × 10⁶ $\begin{array}{c} 7.21 \times 10^{\circ} \\ 5.17 \times 10^{\circ} \\ 1.11 \times 10^{\circ} \\ \hline 0.7.82 \times 10^{\circ} \end{array}$ Volume resistivity^d, Ω-cm (avg.) Thickness, mil 116 119 108 88 88 122 125 122 8 8 8 123 120 125 Compression set, t_0-t_1 $\times 100$ 28.395 26.667 26.027 (avg.) 27.030 10.924 10.656 11.864 (avg.) 11.148 9.917 11.017 11.111 (avg.) 10.682 21.875 31.765 27.397 (avg.) 27.012 18.750 21.311 (avg.) 20.030 68.254 67.143 65.079 (avg.) 66.825 Compression set^e 0.433 0.441 0.429 (avg.) 0.434 0.414 0.423 (avg.) 0.418 0.484 0.480 0.479 0.481 0.481 0.484 0.479 0.481 0.425 0.433 0.428) 0.429 0.395 0.398 0.397 (avg.) (avg.) (avg.) (avg.) 0.423 0.436 (avg.) 0.429 0.438 0.445 0.438 (avg.) 0.440 0.496 0.493 0.492 (avg.) 0.494 0.456 0.465 0.448 0.450 0.439 0.460 0.448 (avg.) 0.449 0.494 0.497 0.493 **\$** (avg.) (avg.) Mechanical properties Elongation^b, % 295 270 305 295 (avg.) 290 130 160 150 175 (avg.) 154 400 390 (avg.) 395 410 490 460 (avg.) 475 350 390 430 410 (avg.) 410 490 520 460 520 (avg.) 495 495 530 505 (avg.) (avg.) 1,340 1,430 1,450 (avg.) 1,407 890 810 940 910 885 1,055 1,170 1,260 1,480 (avg.) 1,303 1,225 110 115 105 110 425 540 495 570 507 Tensile strength^b, psi (avg.) (avg.) (avg.) (avg.) (avg.) (avg.) Transverse: 0.111/0.485 0.111/0.485 Longitudinal: 0.460/0.123 0.487/0.115 0.486/0.116 Longitudinal: 0.470/0.116 0.480/0.126 0.478/0.116 Specimen dimensions, in. 0.128/0.063 0.127/0.063 0.128/0.062 0.128/0.062 0.087/0.060 0.083/0.060 0.087/0.060 0.087/0.061 0.127/0.063 0.127/0.064 0.125/0.063 0.128/0.063 0.134/0.495 0.133/0.490 0.085/0.062 0.085/0.062 0.085/0.062 Transverse: 48 49 50 (avg.) 49.0 49 49 54 (avg.) 50.8 65 63 65 (avg.) 64.5 66 66 66 (avg.) 66.3 64 64 (avg.) 64.3 Shore hardness¹ A 67 67 68 (avg.) 67.5 Three cycles of 40 hr at 300°F Three cycles of 40 hr at 300°F Three cycles of 40 hr at 300°F Unheated control Silastic 1410 (Heat Shrinkable) | Unheated control Thermal exposure conditions Unheated control Commercial designation Rubber 1814 S-417-7 No. (Table 6) 61 20 8 | t'd) | | _ | • | | 66 68 68 68 | | 0.068 | | 1.294
1.332
1.298 | |--------------------|-----------------------|---------------------------------------|--|--|--|---|--|---|--| | Table B-3 (cont'd) | | , , , , , , , , , , , , , , , , , , , | veigna
, ssol | | 0.877
0.866
0.862
(avg.) 0.868 | | 0.111
0.068
0.119
(avg.) 0.099 | | 1.294
1.267
1.332
(avg.) 1.298 | | Tab | | | Dielectric
strength ^d ,
v/mil | 417
397
403
(avg.) 406 | 397
407
(avg.) 401 | 424
417
424
(avg.) 422 | 430
424
410
(avg.) 421 | (avg.) | 1 <1 (avg.) 1 | | | | Electrical properties | Surface
resistivity ^d , | 1.39 × 10 ¹³ 2.47 × 10 ¹³ 3.87 × 10 ¹³ (avg.) 2.58 × 10 ¹³ | $\begin{array}{c} 1.70 \times 10^{13} \\ 1.93 \times 10^{13} \\ 1.39 \times 10^{13} \end{array}$ (avg.) $\overline{1.67 \times 10^{13}}$ | 4.33×10^{13} 4.02×10^{13} 3.71×10^{13} (avg.) 4.02×10^{13} | $6.04 \times 10^{13} 4.33 \times 10^{13} 2.32 \times 10^{13} (avg.) 4.23 \times 10^{13}$ | 1.23 × 10°
6.66 × 10³
1.08 × 10°
(avg.) 9.92 × 10³ | 5.42×10^{4} 2.01×10^{4} 6.97×10^{4} (avg.) 4.80×10^{4} | | | 1 | Electrical | Volume
resistivity ^d ,
Ω-cm | 3.62×10^{12} 3.47×10^{12} 3.13×10^{12} (avg.) 3.41×10^{12} | $\begin{array}{c} 1.11 \times 10^{12} \\ 1.12 \times 10^{12} \\ 1.12 \times 10^{12} \\ \hline 1.12 \times 10^{12} \\ \end{array}$ | $\begin{array}{c} 1.67 \times 10^{14} \\ 3.32 \times 10^{14} \\ 2.04 \times 10^{14} \end{array}$ (avg.) 2.34 × 10 ¹⁴ | 6.83 × 10 ¹³ 9.79 × 10 ¹³ 1.33 × 10 ¹⁴ (avg.) 9.98 × 10 ¹³ | 1.59 × 10 ⁴
9.65 × 10 ³
1.34 × 10 ⁴
(avg.) 1.30 × 10
⁴ | 1.06 × 10°
3.86 × 10°
5.44 × 10°
(avg.) 6.63 × 10° | | | | | Thickness,
mi | 120
126
124 | 126
123
125 | 118
120
118 | 116. | 130
126
127 | 125
126
125 | | | | , t | Compression set, $\frac{t_0-t_1}{t_0-t_s}\times 100$ | 7.653
8.247
7.254
(avg.) 7.718 | 9.714
8.947
8.939
(avg.) 9.200 | 5.000
4.808
5.714
(avg.) 5.104 | 7.619
7.619
6.542
(avg.) 7.260 | I | ı | | | | Compression set ^c | ī | 0.556
0.553
0.554
(avg.) 0.554 | 0.533
0.548
0.538
(avg.) 0.540 | 0.474
0.474
0.474
(avg.) 0.473 | 0.472
0.472
0.475
(avg.) 0.473 | I | I | | | erties | | ę, | 0.571
0.569
0.568
(avg.) 0.568 | 0.550
0.565
0.554
(avg.) 0.556 | 0.475
0.479
0.480
(avg.) 0.478 | 0.480
0.480
0.482
(avg.) 0.481 | ſ | 1 | | | Mechanical properties | | Elongation, % | 240
235
225
(avg.) 235 | 185
195
200
190
(avg.) 190 | 195
195
200
195
(avg.) 195 | 150
155
125
165
(avg.) 150 | 240
220
225
(avg.) 230 | 295
255
290
310
(avg.) 290 | | | Me | | Tensile
strength ^b ,
psi | 850
845
810
(avg.) 835 | 825
850
835
845
(avg.) 840 | 525
515
575
525
(avg.) 535 | 650
730
550
765
(avg.) 675 | 1,905
1,825
1,855
(avg.) 1,860 | 1,510
1,310
1,550
1,535
(avg.) 1,475 | | | | | Specimen
dimensions,
in | 0.142/0062
0.143/0062
0.139/0062 | 0.137/0,062
0.142/0.062
0.135/0.062
0.143/0.062 | 0.123/q.062
0.120/q.062
0.121/q.062
0.121/0.062 | 0.118/0.062
0.119/0.062
0.117/0.062
0.121/0.062 | 0.122/0.063
0.124/0.064
0.124/0.062 | 0.127/0.062
0.125/0.062
0.125/0.062
0.125/0.062 | | | | | Shore
hardness ^a
A | 72
73
73
(avg.) 73.0 | 76
75
75
(avg.) 75.3 | 56
58
58
(avg.) 57.3 | 61
62
62
62
(avg.) 62.2 | 75
77
75
(avg.) 75.7 | 76
76
76
76
(avg.) 76.0 | | | | Thermal | exposure | Unheated control | Three cycles of 40 hr
at 300°F | Unheated control | Three cycles of 40 hr
at 300°F | Unheated control | Three cycles of 40 hr
at 300°F | | | | ; | Commercial
designation | Silicone Rubber 1050-70 | | Silicone Sheet 391-5 | | SR-613.75 | | | | | | No.
(Table 6) | 22 | | 22 | | 24 | | _ JPL TECHNICAL REPORT NO. 32-973 | | Weight | loss*, % % will will will will will will will | 158
161
156
156 | 145 0.115
160 0.083
151 0.092 | 252
246
219
239 | 256 0.136
248 0.162
310 0.150
) 271 (avg.) 0.150 | 123 | 126 0.126
129 0.106
) 127 (avg.) 0.131 | |-----------------------|------------------------------|---|---|---|--|--|--|--| | . <u>.</u> | | Surface Dielectric resistivity ^d , strength ^d , v/mil | 2.01 × 10 ¹⁴ 158
2.01 × 10 ¹⁴ 161
3.56 × 10 ¹⁴ 156
(avg.) 2.53 × 10 ¹⁴ (avg.) 158 | 3.40 × 10 ¹³ 145
1.31 × 10 ¹² 160
5.42 × 10 ¹³ 151
(avg.) 3.38 × 10 ¹³ (avg.) 152 | 5.42 × 10 ¹⁴ 254
4.95 × 10 ¹⁴ 246
4.64 × 10 ¹⁴ 219
(avg.) 5.00 × 10 ¹⁴ (avg.) 239 | 1.85 × 10 ¹⁴ 248
1.85 × 10 ¹⁴ 248
1.85 × 10 ¹⁴ 310
(avg.) 1.57 × 10 ¹⁴ (avg.) 271 | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 1.08 × 10 ¹³ 126
8.21 × 10 ¹² 129
(avg.) 9.50 × 10 ¹² (avg.) 127 | | Electrical properties | | Volume
resistivity ^d , re
Ω-cm | $ \begin{array}{c c} 7.52 \times 10^{13} \\ 7.09 \times 10^{13} \\ 4.76 \times 10^{13} \\ \hline (avg.) 6.46 \times 10^{13} \end{array} $ | $ \begin{array}{c c} 1.95 \times 10^{13} \\ 2.24 \times 10^{13} \\ \hline 1.70 \times 10^{13} \\ \hline (avg.) \ 1.96 \times 10^{13} \end{array} (avg.) $ | 5.91 × 10 ¹⁴
6.75 × 10 ¹⁴
7.62 × 10 ¹⁴
(avg.) 6.76 × 10 ¹⁴ (avg.) | 8.74 × 10 ¹³
1.45 × 10 ¹⁴
1.06 × 10 ¹⁴
(avg.) 1.13 × 10 ¹⁴ (avg. | 1.88 × 10 ¹²
1.69 × 10 ¹³
(avg.) 1.78 × 10 ¹³ | $\frac{2.15 \times 10^{12}}{2.03 \times 10^{12}}$ (avg.) $\frac{2.03 \times 10^{12}}{2.09 \times 10^{12}}$ (avg. | | | | Thickness,
mil | 130
131
128
(avg | 124
131
129 (avg | 123
126
128
(avg | 125
125
126
(av, | 130 | 137
140 | | | | Compression set, $\frac{t_0-t_1}{t_0-t_2}\times 100$ | 27.820
29.323
29.008
(avg.) 28.717 | 22.727
23.239
22.727
(avg.) 22.898 | 32.609
37.500
33.582
(avg.) 34.564 | 33.566
37.333
(avg.) 35.449 | 25.309
24.000
24.051
(avg.) 24.453 | 21.711
20.370
21.118
(avg.) 21.066 | | , | Compression set [©] | t, | 0.471
0.469
0.468
(avg.) 0.469 | 0.477
0.484
0.477
(avg.) 0.479 | 0.468
0.465
0.464
(avg.) 0.466 | 0.470
0.469
(avg.) 0.469 | 0.496
0.508
0.487
(avg.) 0.500 | 0.495
0.504
0.502
(avg.) 0.497 | | erties | | 2 | 0.508
0.508
0.506
(avg.) 0.507 | 0.507
0.517
0.507
(avg.) 0.510 | 0.513
0.519
0.509
(avg.) 0.514 | 0.518
0.525
(avg.) 0.521 | 0.537
0.550
0.525
(avg.) 0.533 | 0.527
0.537
0.536
(avg.) 0.533 | | Mechanical properties | | Elongation', % | 360
345
345
(avg.) 350 | 345
220
245
230
(avg.) 260 | 115
130
120
(avg.) 120 | 100
100
85
105
(avg.) 100 | 250
250
220
(avg.) 240 | 230
210
170
210
(avg.) 205 | | V | | Tensile
strength ^b ,
psi | 2,395
2,345
2,375
(avg.) 2,370 | 1,890
1,715
1,905
1,825
(evg.) 1,835 | 2,280
2,595
2,445
(avg.) 2,440 | 2,080
2,000
1,610
2,275
(avg.) 1,990 | 2,320
2,286
1,925
(avg.) 2,175 | 2,020
1,930
1,825
2,120
(avg.) 1,975 | | | | Specimen
dimensions,
in. | 0.128/0.062
0.129/0.062
0.129/0.062 | 0.128/0.062
0.127/0.062
0.127/0.062
0.128/0.062 | 0.129/0.062
0.129/0.062
0.127/0.062 | 0.130/0.062
0.123/0.062
0.130/0.062
0.124/0.062 | 0.132/0.062
0.134/0.062
0.130/0.062 | 0.125/0.062
0.133/0.062
0.137/0.062
0.136/0.062 | | | | Shore
hardness*
A | 70
70
70
(avg.) 70.5 | 70
70
71
(avg.) 70.7 | 92
93
92
(avg.) 92.8 | 96
91
91
(avg.) 92.7 | 73
72
73
(avg.) 72.8 | 73
71
73
(avg.) 72.5 | | | | exposure
conditions | Unheated control | Three cycles of 40 hr
at 300°F | Unheated control | Three cycles of 40 hr
at 300°F | Unheated control | Three cycles of 40 hr | | | | Commercial
designation | Viton B 60 | | Viton B 95 | | Viton 77-545 | | | | | No.
(Table 6) | 25 | | 28 | | 22 | | Table B-4. Thermal sterilization test data for encapsulants The state of the second | | | . | Cure schedule
for | | | | Electrical | Electrical properties | | Physical | Physical and thermal properties | perties | |-----|---------------------------|-----------------|-------------------------|-----------------------------------|--|-------------------------|---|--|----------------------------------|---|---|-------------------------------------| | No. | Commercial designation | unhe | unheated controls | Thermal exposure | Shore | | Volume | Surface | Dielectric | | | Volume | | | | Duration,
hr | Temperature,
°F | | | Thickness,
mil | resistivity ^b ,
Ω-cm | resistivity ^b ,
Ω | strength ^b ,
v/mil | Specific
gravity [©] | Weight loss",
% | shrinkage",
% | | 4 | Eccosil 5000 | 24 | Room temperature
250 | Unheated control | 57 A
56 A
56 A
56 A
(avg.) 56.3 A | 169.0
463.0
492.0 | 1.32 × 10 ¹⁴ 2.16 × 10 ¹⁴ 1.46 × 10 ¹⁴ (avg.) 1.65 × 10 ¹⁴ | 8.21×10^{14} 4.80×10^{14} 3.71×10^{14} $(avg.) 6.11 \times 10^{14}$ | 70
76
51
(avg.) 66 | 0.550
0.556
(avg.) 0.553 | | | | | | | | Three cycles of 40 hr
at 300°F | 55 A
53 A
54 A
(avg.) 54 A | 209.0
425.0
453.0 | 1.28 × 10 ¹⁴
1.07 × 10 ¹⁴
1.13 × 10 ¹⁴
(avg.) 1.16 × 10 ¹⁴ | 5.42 × 10 ¹⁴ 2.47 × 10 ¹⁴ 2.94 × 10 ¹⁴ (avg.) 3.61 × 10 ¹⁴ | 72
61
88
(avg.) 74 | 0.561
0.557
(avg.) 0.559 | 1.833
1.961
2.058
(avg.) 1.951 | 4.71
2.91
(avg.) 3.81 | | ın | Epocast 202/9615 | 48 | 75 | Unheated control | 74 D
74 D
74 D
(avg.) 74 D | 137.0
137.0
137.0 | 4.67×10^{14} 5.34×10^{14} 9.23×10^{14} (avg.) 6.41×10^{14} | $\begin{array}{c} 2.63 \times 10^{15} \\ 2.32 \times 10^{15} \\ 2.32 \times 10^{15} \\ \hline (avg.) 2.42 \times 10^{15} \end{array}$ | 365
377
385
(avg.) 376 | 1.104
1.108
1.108
(avg.) 1.107 | | | | | | | | Three cycles of 40 hr
at 300°F | 82 D
83 D
81 D
(avg.) 82 D | 127.0
136.0
130.0 | 3.45×10^{15} 2.71×10^{15} 2.63×10^{14} (avg.) 2.14×10^{15} | 3.09×10^{15} 3.87×10^{15} 4.64×10^{15} $(avg.) 3.87
\times 10^{15}$ | 394
368
385
(avg.) 382 | 1.118
1.113
1.114
(avg.) 1.115 | 6.847
6.954
6.689
(avg.) 6.829 | 6.01
7.00
(avg.) 6.51 | | • | Epocast 212/951 | 24 | 75 | Unheated control | 84 D
84 D
84 D
(avg.) 84 D | 126.0
127.0
127.0 | $\begin{array}{c} 1.93 \times 10^{15} \\ 2.68 \times 10^{15} \\ 3.45 \times 10^{15} \end{array}$ (avg.) 2.69 × 10 ¹⁵ | 4.64 × 10 ¹⁵
3.09 × 10 ¹⁵
3.09 × 10 ¹⁵
(avg.) 3.61 × 10 ¹⁵ | 397
394
394
(avg.) 395 | 1.168
1.168
1.169
(avg.) 1.168 | | | | | | | | Three cycles of 40 hr
at 300°F | 84 D
84 D
85 D
(avg.) 84.3 D | 129.0
127.0
127.0 | 1.89 × 10 ¹³ 2.30 × 10 ¹⁴ 2.68 × 10 ¹⁴ (avg.) 2.29 × 10 ¹⁵ | $\begin{array}{c} 2.32\times10^{13}\\ 2.78\times10^{13}\\ 2.63\times10^{13}\\ \end{array}$ (avg.) 2.58 $\times10^{13}$ | 388
394
394
(avg.) 392 | 1.174
1.168
1.162
(avg.) 1.168 | 0.578
0.569
0.579
(avg.) 0.575 | 0.77
0.79
0.78
(avg.) 0.77 | | ^ | Нарех 1200A/Hardener 1210 | 8 | 180 | Unheated control | Rockwell:
H60
H62
H61
(avg.) H61.0 | 88.3
88.4
88.4 | 1.83×10^{13} 2.30×10^{13} 2.56×10^{13} $(avg.) 2.23 \times 10^{13}$ | 3.25×10^{14} 3.25×10^{14} 4.18×10^{14} $(avg.) 3.65 \times 10^{14}$ | 295
265
290
(avg.) 283 | 1.191
1.189
1.190
(avg.) 1.190 | | | | | | | | Three cycles of 40 hr
at 300°F | Rockwell:
H56
H58
H58
(avg.) H57.5 | 84.3
83.8
85.5 | 6.00×10^{14} 1.43×10^{14} 4.31×10^{14} $(avg.) 3.91 \times 10^{14}$ | $\begin{array}{c} 2.01 \times 10^{14} \\ 1.85 \times 10^{14} \\ 3.40 \times 10^{14} \end{array}$ (avg.) $\overline{2.42 \times 10^{14}}$ | 595
595
585
(avg.) 592 | 1.192
1.184
1.182
(avg.) 1.186 | 4.100
3.940
3.910
(avg.) 3.980 | 6.03
4.36
(avg.) 5.15 | | Table B | Table B-4 (cont'd) | | | | | | | | | | | | |---------|------------------------|-----------------|----------------------|-----------------------|--------------------|-----------|---|--------------------------------|---------------------|--------------|---------------------------------|--| | | | Cure | Cure schedule
for | | | | Electrical | Electrical properties | | Physical a | Physical and thermal properties | oerties | | No. | Commercial designation | unhea | unheated controls | Thermal exposure | Shore
hardness* | Thickness | Volume | Surface | Dielectric | Specific | Weight loss ^d , | Volume | | | | Duration,
hr | Temperature,
°F | | | mil mil | resistivity ^b ,
Ω <m< th=""><th>resistivity",</th><th>strength°,
v/mil</th><th>gravity°</th><th>8</th><th>shrinkage ,
%</th></m<> | resistivity", | strength°,
v/mil | gravity° | 8 | shrinkage ,
% | | 00 | Hysol 4248 | 9 | 302 | Unheated control | 86 D | 31.5 | 5.18 × 10 ¹⁴ | 1.54 × 10 ¹⁵ | 970 | 1.210 | | | | , | | | | | | 30.5 | 8.94 × 10 ¹⁴ | 1.93 × 10 | 475 | 1.209 | | | | | | | | | | | (avg.) 7.71 × 10 ¹⁴ | (avg.) 1.74 × 10 ¹⁵ | (avg.) 547 | 1.209 | | | | | | | | | (avg.) 85.7 D | | | | | (avg.) 1.209 | | | | | | | | Three cycles of 40 hr | Q 98 | 28.5 | 9.59 × 10 ¹⁴ | 7.74 × 10 ¹⁴ | 702 | 1.205 | 0.593 | (avg.) 1.99 | | | | | | at 300°F | | 30.5 | 5.36 × 1014 | 7.74 × 10 ¹⁴ | 490 | 1.206 | 0.576 | | | | | | | | 87 D | 31.0 | 5.27 × 10 ¹⁴ | 3.87×10^{14} | 019 | 1.208 | 0.595 | | | | | | | | (avg.) 86.7 D | | (avg.) 6.74 × 10 | (avg.) 0.43 × 10 | (avg.) | 007:1 (:BaB) | (44g.) 0.30g | | | ٥ | Number 5721 (Uralane) | 9 | 180 | Unheated control | 75 A | 1 | ı | 1 | 1 | I
 | (avg.) 77.8 A | | | | | | | | | | | | | Three cycles of 40 hr | ¥ 99 | ı | ŀ | ı | ı | ı | 1.902 | 2.28 | | | | | | at 300°F | | | | | | | 1.808 | 4.28 | | | | | | | | | | | | | 1,850 | 25 6 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | | | | | | | (avg.) 66.0 A | | | | | | (avg.) 1.000 | (expansion) | | | | · · | | | 4 | 95.0 | 5.41 × 10 ¹⁴ | 3.09 × 10 ¹⁵ | 288 | 1.441 | | | | - | PK 1930-2/PK 1902 | * | коом темрегатиге | Ouneared control | X 05 | 86.0 | 6.70 × 10 ¹⁴ | 3.09 × 10 ¹⁵ | 582 | 1.451 | | | | | | | | | | 86.5 | 5.33 × 10 ¹⁴ | 4.64 × 10 ¹⁵ | 585 | 1.444 | | | | | | | | | 1 | _ | $(avg.)$ 5.81 \times 1014 | (avg.) 3.61×10^{13} | (avg.) 585 | (avg.) 1.445 | | | | | | - | | Three cycles of 40 hr | V 07 | 85.5 | 1.07 × 10 ¹⁴ | 2.16 × 10 ¹⁵ | 585 | 1.447 | 1.224 | 0.75 | | | | | | at 300°F | | 83.0 | 8.02 × 10 ¹³ | 1.85 × 10 ¹⁵ | 578 | 1.465 | 1.136 | 0.92 | | | | | | | | 85.5 | 8.62 × 10 ¹³ | 1.85 × 10 ¹⁵ | 562 | 1.441 | (avg.) 1.180 | (avg.) 0.84 | | | | | | | 1 | | $(avg.) 9.11 \times 10^{13}$ | (avg.) 1.95×10^{15} | (avg.) 575 | (avg.) 1.451 | | | | | D | , | 081 | Inhested control | 3 | 107.5 | 1.32 × 1010 | 2.32 × 10 ¹¹ | 300 | 1.298 | _ | | | 2 | 110seal /// | , | 3 | | 72 ¥ | 106.1 | 1.07 × 10 ¹⁰ | 2.94 × 10 ¹¹ | 245 | 1.317 | | | | | | 8 | 180 | | 72 A | 107.5 | 9.06 × 10° | 3.56 × 10" | 240 | 1.320 | | | | | - | - | 275 | | (avg.) 72 A | | (avg.) 1.10 × 10 ¹⁰ | (avg.) 2.94×10^{11} | (avg.) 262 | (evg.) 1.312 | | | | | | | | Three cycles of 40 hr | 1 | 85.0 | 4.33 × 10° | 1.05 × 10 ¹¹ | 227 | 1.333 | 3.416 | 7.76 | | | | | | at 300°F | | 84.0 | 4.37 × 10° | 1.47 × 10 ¹¹ | 170 | 1.329 | 3.263 | 7.14 | | | | | | | 13 A | 145.0 | 3.94 × 10° | 4.64 × 10 ¹³ | 148 | 1.330 | 2.688 | 7.27 | | | | | | | (avg.) 13 A | | (avg.) 4.21 × 10 ⁹ | (avg.) 9.95 × 101" | (avg.) 181 | (avg.) 1.331 | (avg.) 3.122 | (avg.) 7.39 | | | | | | | | | | | | | | | [1] Main [1] The grand that the thing the constitution of con 6.56 6.70 (avg.) 6.63 3.79 3.79 (avg.) 3.79 5.56 2.20 (avg.) 3.88 7.58 4.62 (avg.) 6.10 Volume shrinkage, Physical and thermal properties Weight loss^d, % 1.881 2.005 1.935 (avg.) 1.940 1.223 1.216 1.270 (avg.) 1.236 1.277 1.114 1.214 (avg.) 1.201 2.052 2.007 2.109 (avg.) 2.056 1.506 1.508 1.509 (avg.) 1.507 1.122 1.123 1.121 (avg.) 1.122 1.327 1.306 1.298 (avg.) 1.310 1.189 1.190 1.188 (avg.) 1.189 1.498 1.495 1.495 (avg.) 1.496 1.119 1.221 1.118 1.186 1.186 1.185 1.186 1.316 1.331 1.344 1.330 Specific gravity[©] (avg.) (avg.) (avg.) 186 281 273 (avg.) 247 428 418 452 (avg.) 433 260 180 200 (avg.) 213 373 375 380 (avg.) 376 415 333 435 (avg.) 394 553 574 574 (avg.) 562 578 582 582 (avg.) 580 388 382 387 (avg.) 386 Dielectric strength^b, v/mil 3.09 × 10¹³ 3.40 × 10¹³ 3.87 × 10¹³ (avg.) 3.45 × 10¹³ 8.21×10^{12} 9.14×10^{12} 1.39×10^{13} $(avg.) 1.04 \times 10^{13}$ 4.95×10^{13} 3.40×10^{13} 5.73×10^{13} $6avg.) 4.69 \times 10^{13}$ 2.78×10^{15} 2.16×10^{15} 1.85×10^{15} (avg.) 2.26 × 10¹⁵ 2.16×10^{14} 5.42×10^{14} 3.87×10^{14} (avg.) 3.82×10^{14} $\begin{array}{c} 1.47\times10^{15}\\ 1.54\times10^{15}\\ 1.54\times10^{15}\\ \end{array}$ (avg.) $\overline{1.52\times10^{15}}$ 1.23×10^{13} 7.59×10^{12} 1.28×10^{13} 2.94×10^{14} 3.87×10^{14} 7.74×10^{14} (avg.) 1.09×10^{13} (avg.) 4.85 × 10¹⁴ Surface resistivity^b, Ω Electrical properties $\begin{array}{c} 7.73 \times 10^{13} \\ 7.24 \times 10^{12} \\ 8.00 \times 10^{13} \\ \text{(avg.)} \overline{7.66 \times 10^{13}} \end{array}$ 6.47 × 10¹³ 1.34 × 10¹³ 1.06 × 10¹³ (avg.) 1.02 × 10¹³ 8.51×10^{13} 8.03×10^{13} 9.08×10^{13} (avg.) 8.54 × 10¹³ 8.95×10^{13} 8.47×10^{13} 1.08×10^{14} (avg.) 9.41 × 10¹³ $\begin{array}{c} 1.02 \times 10^{13} \\ 1.00 \times 10^{13} \\ 9.29 \times 10^{12} \\ \text{(avg.)} \end{array}$ $\begin{array}{c} 2.52\times10^{13} \\ 2.29\times10^{13} \\ 3.31\times10^{13} \\ (avg.)\ 2.71\times10^{13} \end{array}$ 7.69×10^{12} 6.82×10^{12} 6.91×10^{12} 6.91×10^{12} 7.14×10^{12} $\begin{array}{c} 2.65 \times 10^{13} \\ 1.65 \times 10^{13} \\ 1.75 \times 10^{13} \end{array}$ (avg.) 2.02×10^{13} Volume resistivity^b, Ω-cm Thickness, mil 90.5 87.0 87.0 86.5 86.0 86.5 196.0 178.0 183.0 192.0 195.0 181.0 134.0 133.0 131.0 129.0 131.0 129.0 106.0 113.0 115.0 103.0 103.0 91.0 58 A 56 A 56 A 56.8 A 4 4 4 4 4 4 55 A 56 A 56 A 55.7 A 38 A 39 A 38.3 A 30 A 29 A 29 A 29.3 A 51 51 5 4 4 4 5 Shore hardness^a 2 2 2 2 3 2 2 3 (avg.) (avg.) (avg.) (avg.) (avg.) (avg.) (avg.) Three cycles of 40 hr at 300°F Three cycles of 40 hr at 300°F Three cycles of 40 hr at 300°F Three cycles of 40 hr at 300°F Thermal exposure conditions Unheated control Room temperature | Unheated control Unheated control Unheated control Room temperature temperature Temperature, °F Cure schedule for unheated controls Room Duration, hr **>24** 8 **74** 24 Commercial designation RTV 60/Thermolite 12 RTV 11/Thermolite 12 RTV G-310 RTV 881 No. (Table 8) 7 15 16 1 Physical and thermal properties 10.210 9.460 10.750 (avg.) 10.140 Weight loss⁴, % 1.557 1.541 1.485 (avg.) 1.528 0.934 0.926 (avg.) 0.931 1.369 1.380 1.343 (avg.) 1.364 1.128 1.127 1.132 (avg.) 1.129 1.095 1.086 1.091 (avg.) 1.091 1.090 1.098 1.104 (avg.) 1.097 1.104 1.100 1.098 (avg.) 1.101 1.370 1.374 (avg.) 1.372 1.097 1.099 1.091 (avg.) 1.096 1.088 1.088 1.088 1.366 1.371 1.374 (avg.) 1.372 Specific gravity[©] (avg.) 970 1,060 945 (avg.) 992 387 356 328 (avg.) 357 438 378 352 (avg.) 389 385 391 376 (avg.) 384 429 670 (avg.) 549 443 395 474 (avg.) 437 945 965 885 932 376 447 447 423 Dielectric strength^b, v/mil (avg.) (evg.) $\begin{array}{c} 1.54\times10^{15}\\ 2.01\times10^{15}\\ \hline 1.54\times10^{15}\\ (avg.)\ 1.70\times10^{15}\\ \end{array}$ 3.56×10^{13} 3.09×10^{13} 2.78×10^{13} .) 3.14×10^{13} $\begin{array}{c} 5.42 \times 10^{15} \\ 5.42 \times 10^{15} \end{array}$ (avg.)
5.42×10^{15} $\begin{array}{c} 1.16 \times 10^{14} \\ 1.93 \times 10^{14} \\ 2.32 \times 10^{14} \\ \hline (avg.) \ 1.80 \times 10^{14} \end{array}$ 2.01×10^{14} 1.39×10^{14} 6.19×10^{13} (avg.) 1.34 × 10¹⁴ 1.08 × 10¹⁴ 1.70 × 10¹⁴ 1.85 × 10¹⁴ (avg.) 1.54 × 10¹⁴ 3.87×10^{15} 6.19×10^{13} 7.74×10^{15} 6.93×10^{15} 2.24 × 10¹³ 1.31 × 10¹⁴ 1.85 × 10¹³) 5.73 × 10¹³ Surface resistivity^b, \alpha Electrical properties 5.15 × 10¹⁴ 1.73 × 10¹⁴ 4.12 × 10¹⁴ (avg.) 3.67 × 10¹⁴ 1.60×10^{15} 1.66×10^{15} (avg.) 1.63×10^{15} 4.00×10^{15} 2.51×10^{15} 3.10×10^{15} (avg.) 3.20×10^{15} 8.85 × 10¹⁴ 1.36 × 10¹³ 6.61 × 10¹⁴ (avg.) 9.68 × 10¹⁴ 8.21×10^{13} 6.91×10^{13} 8.57×10^{13} $(avg.) 7.90 \times 10^{13}$ 6.58 × 10¹² 6.32 × 10¹³ 6.19 × 10¹² (avg.) 6.36 × 10¹² 3.00 × 10¹⁴ 2.66 × 10¹⁴ 3.13 × 10¹⁴ (avg.) 2.93 × 10¹⁴ 1.29 × 10¹³ 1.70 × 10¹³ 1.28 × 10¹³ (avg.) 1.42 × 10¹³ Volume resistivity^b, Ω -cm Thickness, mil 31.7 29.0 31.7 32.0 32.0 32.9 97.0 135.0 128.0 130.0 128.0 133.0 133.0 112.0 112.0 70.0 53.0 61.0 67.0 57.0 96.0 127.0 135.0 40 A 43 A 42 A 41.7 A 83 D 85 D 86 D 84.7 D 0000 35 A 33 A 32 A 33.3 A 84 D 84 D 85 D 84.3 D 27 A 28 A 28 A 28.2 A 0000 Shore hardness^a 39 4 8 8 2 8 8 80 82 81 81 (avg.) (avg.) (avg.) (avg.) (avg.) (avg.) (avg.) (avg.) Three cycles of 40 hr at 300°F Three cycles of 40 hr at 300°F Three cycles of 40 hr at 300°F Thermal exposure conditions Three cycles of 40 at 300°F Unheated control Unheated control Room temperature Unheated control Unheated control Temperature, °F Cure schedule for unheated controls 8 170 Duration, hr >24 >24 9 % Commercial designation Scotchcast Resin No. 3 RTV 881+Cab-O-Sil RTV 881+DC 200 Scotchcast 260 No. (Table 8) 7 **∞** <u>۵</u> 20 14.76 16.04 15.40 (avg.) 2.08 1.06 1.58 (avg.) 1.57 Volume shrinkage 1.13 1.98 2.00 (avg.) 1.70 2.94 (avg.) - File - Tied in Stiff mate film at the film in f | | | 2 | Cure schedule
for | | | | Electrical | Electrical properties | | Physical | Physical and thermal properties | perties | |------------------|------------------------------|-----------------|----------------------|-----------------------------------|---|-------------------------|---|---|---------------------------------|---|---|-------------------------------------| | No.
(Table 8) | Commercial designation | unhea | unheated controls | Thermal exposure | Shore | | Volume | Surface | Dielectric | | | No hom | | | | Duration,
hr | Temperature,
F | | 3 | Thickness,
mil | resistivity ^b ,
Ω-cm | resistivity ^b | strength, | Specific
gravity [©] | Weight loss ^d ,
% | shrinkage",
% | | 5 | Scotchcast Resin 241 A/B | • | 205 | Unheated control | 41 D
41 D
(avg.) 41 D | 128.0
127.0
126.0 | 3.04 × 10 ¹⁴
2.30 × 10 ¹⁴
3.47 × 10 ¹⁴
(avg.) 2.94 × 10 ¹⁴ | $\begin{array}{c} 2.32 \times 10^{15} \\ 1.85 \times 10^{15} \\ 2.01 \times 10^{15} \\ \end{array}$ $\begin{array}{c} 2.01 \times 10^{15} \\ 2.06 \times 10^{15} \end{array}$ | 391
394
397
(avg.) 394 | 1.457
1.457
1.458
(avg.) 1.457 | | | | | | | | Three cycles of 40 hr
at 300°F | 70 D
68 D
69 D
(avg.) 69 D | 127.0
128.0
130.0 | 9.39 × 10 ¹⁴ 1.46 × 10 ¹³ 1.12 × 10 ¹³ (avg.) 1.17 × 10 ¹³ | $\begin{array}{c} 1.85 \times 10^{15} \\ 7.74 \times 10^{15} \\ 6.19 \times 10^{15} \\ \hline (avg.) \ 5.26 \times 10^{13} \end{array}$ | 394
367
385
(avg.) 382 | 1.469
1.462
1.462
(avg.) 1.464 | (avg.) 0.000 | 1.55
0.77
(avg.) 1.16 | | 23 | Solithane 113/300 | - | 000 | Unheated control | 60 A
60 A
61 A
61 A
(avg.) 60.3 A | 106.0
105.0
107.0 | $\begin{array}{c} 2.01 \times 10^{14} \\ 2.25 \times 10^{14} \\ 1.99 \times 10^{14} \\ \hline (avg.) 2.13 \times 10^{14} \end{array}$ | $\begin{array}{c} 7.74 \times 10^{15} \\ 1.16 \times 10^{16} \\ 7.74 \times 10^{15} \end{array}$ (avg.) 9.02 $\times 10^{15}$ | 472
420
467
(avg.) 453 | 1.057
1.049
1.049
(avg.) 1.051 | | | | · | | | | Three cycles of 40 hr
at 300°F | 52 A
52 A
52 A
52 A
(avg.) 52.5 A | 126.0
126.0
126.0 | $\begin{array}{c} 2.89 \times 10^{14} \\ 3.08 \times 10^{14} \\ 3.08 \times 10^{14} \\ \end{array}$ (avg.) 3.02×10^{14} | 3.09 × 10 ¹³
4.64 × 10 ¹³
1.54 × 10 ¹³
(avg.) 3.09 × 10 ¹³ | 397
397
397
(avg.) 397 | 1.049
1.047
1.045
(avg.) 1.047 | 0.396
0.303
0.361
(avg.) 0.353 | 3.79
4.65
4.65
(avg.) 4.36 | | 24 | Solithane 113/300/328/T-12 | - | 00 6 | Unheated control | 60 A
60 A
60 A
60 A
60 A
60 A | 138.0
106.0
150.0 | $\begin{array}{c} 2.15 \times 10^{14} \\ 1.00 \times 10^{13} \\ 5.90 \times 10^{13} \\ (avg.) \ \hline 9.50 \times 10^{13} \end{array}$ | $\begin{array}{c} 5.40 \times 10^{13} \\ 7.00 \times 10^{14} \\ 3.00 \times 10^{14} \\ \end{array}$ $(avg.) 2.10 \times 10^{15}$ | 362
453
333
(avg.) 383 | 1.065
1.065
1.068
(avg.) 1.066 | | | | | | | | Three cycles of 40 hr
at 300°F | 71 A
72 A
71 A
71 A
(avg.) 71.4 A | 103.0
124.0
132.0 | 9.00 × 10 ¹⁴
1.60 × 10 ¹⁵
1.50 × 10 ¹⁵
(avg.) 1.30 × 10 ¹⁵ | $\begin{array}{c} 7.50 \times 10^{15} \\ 3.40 \times 10^{15} \\ 3.90 \times 10^{15} \\ \hline (avg.) \ 4.90 \times 10^{15} \end{array}$ | 485
403
379
(avg.) 422 | 1.059
1.056
1.058
(avg.) 1.057 | 2.815
2.245
2.404
(avg.) 2.488 | 2.31
3.22
3.05
(avg.) 2.86 | | 52 | Solithane 113/300/Calcofluor | - | 300 | Unheated control | 59 A
60 A
61 A
(avg.) 60.2 A | 103.0
104.0
128.0 | $\begin{array}{c} 1.40 \times 10^{15} \\ 1.50 \times 10^{15} \\ 1.70 \times 10^{15} \end{array}$ (avg.) 1.50 \times 10^{15} | $\begin{array}{c} 3.10 \times 10^{13} \\ 2.30 \times 10^{15} \\ 3.90 \times 10^{15} \end{array}$ $(avg.) \ 3.10 \times 10^{15} \end{array}$ | 456
481
390
(avg.) 442 | 1.053
1.050
1.049
(avg.) 1.051 | | | | | | | - | Three cycles of 40 hr
at 300°F | 56 A
56 A
58 A
(avg.) 56.8 A | 126.0
128.0
126.0 | 6.60×10^{14} 4.60×10^{14} 5.60×10^{14} (avg.) 5.60×10^{14} | $\begin{array}{c} 2.60 \times 10^{15} \\ 2.30 \times 10^{15} \\ 3.10 \times 10^{15} \end{array}$ (avg.) 2.70 \times 10 ¹⁵ | 397
390
397
(avg.) 395 | 1.051
1.048
1.047
(avg.) 1.049 | 0.425
0.286
0.328
(avg.) 0.346 | 4.72
3.01
(avg.) 3.87 | | (cont'd) | | |-----------|--| | Table B-4 | | | | | Š | Cure schedule | | | | Electrical properties | properties | | Physical a | Physical and thermal properties | perties | |-----|------------------------|-----------------|--------------------|-----------------------------------|--|-------------------------|--|--|---------------------------------|---|--|-------------------------------------| | No. | Commercial designation | edun | unheated controls | Thermal exposure conditions | Shore
hardness" | Thickness | Volume | Surface | Dielectric | Specific | Weight loss | Volume | | | | Duration,
hr | Temperature,
°F | | | mil . | resistivity ^b ,
Ω-cm | resistivity",
Ω | strength°,
v/mil | gravity° | * | shrinkage',
% | | 26 | Stycast 1090/9 | 77 | Room temperature | Unheated control | 78 D
78 D
76 D
77.3 D | 36.8
31.1
36.3 | 1.00 × 10 ¹⁴
2.31 × 10 ¹⁴
7.18 × 10 ¹³
(avg.) 1.34 × 10 ¹⁴ | $\begin{array}{c} 1.23\times10^{14}\\ 2.32\times10^{14}\\ 1.31\times10^{14}\\ \end{array}$ (avg.) 1.62×10^{14} | 334
323
344
(avg.) 334 | 0.845
0.844
0.842
(avg.) 0.844 | | | | | | | | Three cycles of 40 hr
at 300°F | 74 D
75 D
73 D
(avg.) 74 D | 36.6
30.8
34.7 | 4.93 × 10 ¹⁴
11.30 × 10 ¹⁴
5.90 × 10 ¹⁴
(avg.) 7.39 × 10 ¹⁴ | $\begin{array}{c} 2.78 \times 10^{14} \\ 2.16 \times 10^{14} \\ 2.47 \times 10^{14} \end{array}$ (avg.) 2.47 \times 10^{14} | 390
364
300
(avg.) 352 | 0.841
0.840
0.839
(avg.) 0.840 | (avg.) 0.000 | 1.95
1.70
(avg.) 1.82 | | 27 | Stycast 1090/11 | 8 | 212 | Unheated control | 75 D
76 D
77 D
(avg.) 76 D | 33.1
32.4
31.0 | 2.36×10^{13} 3.15×10^{13} 4.71×10^{13} $(avg.) 3.40 \times 10^{13}$ | 4.18 × 10 ¹⁴
1.23 × 10 ¹⁴
6.04 × 10 ¹⁴
(avg.) 3.82 × 10 ¹⁴ | 185
207
139
(avg.) 177 | 0.826
0.817
0.825
(avg.) 0.823 | | | | | | | | Three cycles of 40 hr
at 300°F | 69 D
71 D
70 D
(avg.) 70 D | 32.2
33.5
33.9 | 1.69×10^{14} 6.49×10^{14} 5.77×10^{14} $(avg.) 4.65 \times 10^{14}$ | 6.50 × 10 ¹⁴
5.42 × 10 ¹⁴
5.42 × 10 ¹⁴
(avg.) 5.78 × 10 ¹⁴ | 174
131
183
(avg.) 163 | 0.816
0.826
0.818
(avg.) 0.820 | 1.045
0.537
0.417
(avg.) 0.666 | 7.74
8.49
6.56
(avg.) 7.60 | | 78 | Stycest 1264 A/B | က | 150 | Unheated control | 80 D
79 D
80 D
(avg.) 79.9 D | 127.0
126.0
126.0 | 3.83 × 10 ¹⁵
3.28 × 10 ¹⁵
3.86 × 10 ¹⁶
(avg.) 3.65 × 10 ¹⁷ | $\begin{array}{c} 3.09 \times 10^{15} \\ 2.47 \times 10^{15} \\ 3.09 \times 10^{15} \\ \end{array}$ (avg.) 2.88
× 10 ¹⁵ | 362
397
397
(avg.) 385 | 1.151
1.149
1.150
(avg.) 1.150 | | | | | | | | Three cycles of 40 hr
at 300°F | 82 D
81 D
82 D
82 D
(avg.) 81.7 D | 127.0
124.0
126.0 | 1.91 × 10 ¹³
4.40 × 10 ¹³
4.82 × 10 ¹³
(avg.) 3.71 × 10 ¹⁵ | 3.09 × 10 ¹³
1.85 × 10 ¹³
3.87 × 10 ¹³
(avg.) 2.93 × 10 ¹⁵ | 394
403
397
(avg.) 398 | 1.152
1.153
1.152
(avg.) 1.152 | 3.599
3.684
3.150
(avg.) 3.553 | 5.43
3.91
(avg.) 4.67 | | 28 | Stycast 2651/11 | 0 0 | 165 | Unheated control | Rockwell:
H82
H72
H71
(avg.) H76.5 | 104.0
95.0
103.0 | 1.11 × 10 ¹³
1.35 × 10 ¹⁴
8.48 × 10 ¹⁴
(avg.) 6.97 × 10 ¹⁴ | $\begin{array}{c} 7.30 \times 10^{14} \\ 4.00 \times 10^{14} \\ 1.16 \times 10^{15} \\ (avg.) 7.73 \times 10^{14} \end{array}$ | 480
525
485
(avg.) 496 | 1.600
1.603
1.603
(avg.) 1.602 | | | | | | | | Three cycles of 40 hr
at 300°F | Rockwell: | 85.0
89.0
100.0 | 2.57 × 10 ¹³ 1.06 × 10 ¹³ 1.05 × 10 ¹⁴ (avg.) 1.24 × 10 ¹³ | 1.19 × 10 ¹⁴ 5.26 × 10 ¹⁴ 2.01 × 10 ¹⁴ (avg.) 2.82 × 10 ¹⁴ | 590
560
450
(avg.) 533 | 1.564
1.560
1.580
(avg.) 1.568 | 0.480
1.220
1.300
0.410
(avg.) 0.852 | 5.45
5.54
4.55
(avg.) 5.18 | Table B-4 (cont'd) i salid sa<u>khakset alalidakkahuskiki kasang dikadi hisdori saka saka nid sika</u> sikadi sa | | | Cur | Cure schedule
for | | | | Electrical | Electrical properties | | Physical a | Physical and thermal properties | perties | |------------------|------------------------|--------------------------|---------------------------------------|--|---|---|---|---|---|--|--|-------------------------------------| | No.
(Table 8) | Commercial designation | unhea
Duration,
hr | unheated controls
on, Temperature, | Thermal exposure conditions | Shore
hardness ^a | Thickness,
mil | Volume
resistivity ^b , | Surface
resistivity ^b , | Dielectric
strength ^b , | Specific
gravity [©] | Weight loss ^d , | Volume
shrinkage",
% | | 30 | Stycast 2741/15 | ZZ. | 160 | Unheated control | 63 D
61 D
(evg.) 62 D | 128.0 | (avg.) 8.95 × 10 ¹³ | (avg.) 1.11 × 10 ¹³ | (avg.) 391 | 1.278
1.264
1.283
(avg.) 1.275 | | | | <u>.</u> | Stycast 2850 GT/9 | 22 | Room temperature | Three cycles of 40 hr
at 300° F
Unheated control | 70 D
73 D
73 D
73 D
92 D
89 D
91 D | 125.0
125.0
126.0
40.9
38.5 | 4.66×10^{14} 3.88×10^{14} 6.17×10^{14} $(avg.) 4.90 \times 10^{14}$ 7.98×10^{14} 3.89×10^{15} 1.45×10^{15} | $\begin{array}{c} 2.32 \times 10^{15} \\ 2.01 \times 10^{15} \\ 3.87 \times 10^{15} \\ (avg.) 2.73 \times 10^{15} \\ 3.87 \times 10^{14} \\ 7.74 \times 10^{14} \\ 2.32 \times 10^{14} \end{array}$ | 400
400
397
(avg.) 399
310
340 | 1.289
1.265
1.285
(avg.) 1.280
2.247
2.325
2.291 | 4.178
4.402
4.271
(avg.) 4.284 | 7.52
6.82
(avg.) 7.17 | | 32 | Stycast 3050/9 | - | 8 | Three cycles of 40 hr
at 300°F
Unheated control | (avg.) 91 D
89 D
88 D
92 D
(avg.) 90 D
Rockwell: | 37.9
38.2
35.5
96.7
88.9 | (avg.) 2.38 × 10 ¹³ 4.87 × 10 ¹³ 4.83 × 10 ¹³ 4.28 × 10 ¹³ (avg.) 4.66 × 10 ¹⁴ 4.60 × 10 ¹⁴ | (avg.) 4.64×10^{14}
9.29×10^{14}
1.16×10^{15}
1.00×10^{15}
1.00×10^{15}
3.71×10^{14}
2.94×10^{14} | (avg.) 330
340
325
360
(avg.) 341
280
280 | (avg.) 2.288
2.273
2.272
2.271
(avg.) 2.272
1.590
1.581 | 0.429
0.350
0.424
(avg.) 0.401 | 7.83
7.62
(avg.) 7.72 | | 33 | Sylgard 182 | 4 | 300 | Three cycles of 40 hr
at 300°F
Unheated control | Rockwell:
(avg.) H59.2
50 A | 9.77
9.78
9.78
9.60
9.60 | $\begin{array}{c} 6.46 \times 10^{-1} \\ (avg.) \overline{5.94 \times 10^{14}} \\ 3.64 \times 10^{14} \\ 8.15 \times 10^{14} \\ 7.04 \times 10^{14} \\ (avg.) \overline{6.27 \times 10^{14}} \\ 2.92 \times 10^{14} \\ 4.14 \times 10^{13} \end{array}$ | 3.09×10^{14} 3.09×10^{14} 3.40×10^{14} 2.63×10^{14} 2.16×10^{14} 6.66×10^{14} 3.56×10^{14} | (avg.) 277
520
510
520
520
328
338 | 1.576
(avg.) 1.583
1.602
1.584
1.579
(avg.) 1.588 | 1.180
1.210
1.170
1.190
(avg.) 1.187 | 5.07
6.94
4.48
(avg.) 5.49 | | ¥ | Svloard 18.4 | 5 | 11 | Three cycles of 40 hr
at 300°F | 50.0
9.) 50.0
51
51
54
9.) 52.0 | 96.0
95.0
97.0 | $\times \times \times \times \times \rangle$ | $\times \times \times \times \times \times \times$ | 328
(avg.) 330
318
316
320
(avg.) 318 | 1.015
(avg.) 1.017
1.032
1.032
1.032
(avg.) 1.032 | 0.838
0.871
0.856
(avg.) 0.855 | 5.21
2.45
1.59
(avg.) 3.08 | | | | ; - | 150 | Unneated control Three cycles of 40 hr at 300°F | (avg.) 51 A | 112.0
116.0
114.0
108.0 | 3.24 × 10 ⁻³ 3.20 × 10 ¹³ 3.52 × 10 ¹³ 3.52 × 10 ¹³ 2.94 × 10 ¹³ 2.62 × 10 ¹³ 2.07 × 10 ¹³ 2.07 × 10 ¹³ (avg.) 2.54 × 10 ¹³ | 3.87 × 10 ⁻¹ 3.48 × 10 ¹⁵ 5.42 × 10 ¹³ (avg.) 4.25 × 10 ¹⁵ 7.74 × 10 ¹⁵ 3.87 × 10 ¹⁵ 7.74 × 10 ¹⁵ (avg.) 6.45 × 10 ¹⁵ | 336
336
(avg.) 360
360
435
375
(avg.) 390 | 1.040
1.041
1.040
(avg.) 1.040
1.042
1.042
1.042
(avg.) 1.042 | 1.042
1.084
0.992
(avg.) 1.039 | (avg.) 1.32 | Table B-5. Thermal sterilization test data for films | Commended Thirds | Heilin (Capico) | | | | | Mec | Mechanical properties | ies | | | Flectrical | o veithed ord | | | |---
--|------------------|---------------------------|-----------------------|--|-----------------------------|-----------------------|-----------------------------|-----------------------------|-----------------------------|--------------------------------------|-----------------------------------|----------------------------------|--------------| | Hitlin (Lippor) Distanct conditions Lippor Lipp | Head Constitution Conditions Conditi | | : | Thermal | Tensile stre | angth and elong | ation* | Tear sti | rength | | | | | Weight loss | | H-Filip (Gepton) Universide control 1007/00000 22,466 73.0 20.71 | H-Film (Guplon) Unhasted centred 1,007/0,0000 2,2646 75.0 3.00 2,916 3.3 1.007/0,0000 2,2644 75.0 2.80 2,714 3.1 3.8 3.142 3 | No.
(Table 9) | Commercial
designation | | Stressed
dimensions,
width/thickness,
in. | Tensile
strength,
psi | Elon-
gation, | Sample
thickness,
mil | Tear
strength,
Ib/in. | Sample
thickness,
mil | Volume
resistivity,
Ω-cm | Surface
resistivity,
\Omega | Dielectric
strength,
v/mil | * | | 1000/100024 1000/100024 12,500 | 1036/00031 22,004 1036/00031 1036/00031 1036/00031 1036/00031 1036/00031 1036/00031 1036/00033 1036/00 | _ | H-Film (Kapton) | Unheated control | 1.007/0.0030 | 26,666 | 75.0 | 3.00 | 2,916 | 3.5 | 1.76×10^{17} | 1.23×10^{15} | 3,800 | | | Major Tipes A (10 mil) Unishaned control 1,007/00001 1,007/0001 1,007/00001 1,007/00001 1,007/00001 1,007/00001
1,007/00001 1,007/00001 1,007/00001 1,007/00001 1,007/00001 1,007/00001 1,007/00001 1,007/00001 1,007/00001 1,007/00001 1,007/00001 1,007/00001 1,007/00001 1,007/00001 1,007/00001 1,007/00001 1,007/00001 1,007/00001 1,007/0001 1,007/00001 | 1,014/0.0031 1,025 1,025 1,035 | | | | 1.058/0.0031 | 22,064 | 70.5 | 2.80 | 3.142 | 3.3 | 8.03 × 10
1.04 × 10 ¹¹ | 1.39 × 10 ¹⁵ | 3,880 | | | Majer Type A (10 ml) Universed control 1004/00001 15,000 10,000 15,000 10,000 | Three cycles of 40 hr 0.997/0.0000 16,466 24.8 2.90 3.275 3.2 4.437 3.20 4.437 3.20 4.437 3.20 4.437 3.20 4.437 3.20 4.437 3.20 4.437 3.20 4.437 3.20 4.437 3.20 3.275 3.23 3.20 3.275 3.20 3.225 3.2 | | | | 1.007/0.0034 | 21,823 | 51.5 | 2.70 | 2,814 | | (avg.) 1.20 × 1016 | (avg.) 1.28 × 10 ¹⁵ | (avg.) 3,884 | | | The control | Three grides of 40 hr 0.597/0.0030 16,666 24.8 2.90 (erg.) 2129 3.25 3.2 | | | | 1.014/0.0031 | 23,870 | | 3.20 | 4,437 | | | | | | | Majer Type A (10 mil) Unheared control 1000/00029 19556 236 230 | Mylar Type A (10 mils) Uniheated control 1,000/0,0029 19,925 3.0 3.0 3,172 3.2 3.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1 | | | | | (avg.) 24,153 | | 3.20 | 3,531
(avg.) 3,259 | | | | | | | Mylar Type A (10 mill) Unhaned control 1000/00009 19556 10 mill 1000/00009 19550 1950
1950 195 | Majer Type A (10 mil) Unheated control 1,000/10009 19,356 30.8 3.10 3.207 3.30 3.108 3.207 | | | - 1 Or 3 | 0 002 // 0 0030 | 7 7 7 7 7 | 24.8 | 2.80 | 3.275 | 3.2 | 6.89 × 10 ¹⁶ | 3.87 × 10 ¹⁴ | 3,750 | 0.595 | | Major Type A (10 mil) Unhanted control Cyty/Cooper 20.945 Cyty 21 Cyty 21.00 Cyty/Cooper 20.945 20 | Mylar Type A (10 mils) Unheated control 0.998/0.0029
0.998/0.0010 19,922
1,000/0.0029
19,0001 27,24
1,000/0.0029
19,0001 27,246
10,000/0.0029
10,0001 27,246
10,000/0.0029
10,0001 27,246
10,000 27,248
10,000 27,248
10,000 27,248
10,000 27,248
10,000 27,248
10,000 27,248
10,000 27,248
10,000 27,248
20,448 10,10
10,000 3,180
3,180
10,000 10,10
3,180
10,000 3,180
3,180
10,000 10,10
3,180
10,000 3,180
3,180
10,000 10,10
3,180
10,000 27,20
3,180
10,000 10,10
3,180
10,000 27,20
3,180
10,000 10,10
3,180
10,000 27,20
3,180
10,000 10,10
3,180
10,000 27,20
3,180
10,000 10,10
3,180
10,00 27,20
3,180
10,00 10,10
3,180
10,00 27,20
3,180
10,00 10,10
3,180
10,00 27,20
3,180
10,00 10,10
3,180
10,00 27,20
3,180
10,00 10,10
3,180
10,00 10,10
2,20
3,180
10,00 10,10
3,180
10,00 <t< td=""><td></td><td></td><td>Three cycles of 40 hr</td><td>1.000/0.0029</td><td>19,556</td><td>30.8</td><td>3.10</td><td>3,267</td><td>3.3</td><td>8.59×10^{16}</td><td>4.18 × 1014</td><td>3,990</td><td>0.654</td></t<> | | | Three cycles of 40 hr | 1.000/0.0029 | 19,556 | 30.8 | 3.10 | 3,267 | 3.3 | 8.59×10^{16} | 4.18 × 1014 | 3,990 | 0.654 | | Mylar Type C (1 mil) Unheated centred 1000/100010 1750 | Myjer Type A (10 mils) Unheated centrol 0.995/0.0029 19,000 19,000 19,000 19,000 19,000 19,000 19,000 19,000 19,000 19,000 19,000 19,000 19,000 19,000 10,00 | | | | 0.998/0.0029 | 19,932 | 27.2 | 3.00 | 3,173 | 3.2 | 1.03 × 10 ¹⁷ | 5.42 × 101 | 3,950 | (avg.) 0.624 | | Mylar Type A (10 mills) Unheated control 0.979/0.0009 21/36b (10 0) 0.000 21/36b (10 0) 0.000 0.00000000000000000000000000 | Cypes A (10 mil) Unheated control Cypes Coopes Cycle Coop | | | | 1.000/0.0029 | 20,945 | | 2.90 | 2,758 | | (avg.) 8.59 × 10 ¹⁶ | (avg.) 4.49 × 10** | (avg.) 3,896 | | | Applier Type A (10 mils) Unhasted control 0.979/0,00099 20,408 100.0 3,222 9.8 2.26 × 10** 8.05 × 10** 2,140 Appler Type A (10 mils) Unhasted control 1,000/0,00099 20,408 10.00 10.00 3.369 10.1 1.00 × 10** 2,140 1.00 × 10** 2.400 10.00 3.380 9.9 10.00 × 10** 1.00 × 10** 2.400 1.00 3.380 10.0 3.40 1.00 × 10** 2.400 1.00 3.400 1.00 3.400 1.00 1.00 3.40 1.00 1.00 2.400 1.00 3.400 <td>Mylar Type A (10 mils) Unheated control 0.570/0.0099 20.202 95.0 970 3.232 9.8 Mylar Type A (10 mils) Unheated control 1.008/0.0098 20.408 10.10 10.00 3.380 9.9 1.002/0.0099 20.408 19.081 18.20 10.00 3.380 9.9 1.002/0.0099 22.448 12.40 10.00 3.400 9.9 1.002/0.0099 22.448 12.40 10.00 3.400 9.9 1.002/0.0099 22.448 12.40 10.00 3.400 10.1 1.002/0.0009 20.444 10.00 3.400 10.1 3.480 10.1 1.002/0.0009 1.4,500 14,500 14.200 10.00 2.900 10.3 0.984/0.0100 1.4,500 14,500 172.0 10.00 2.900 10.3 0.984/0.0100 1.4,500 22.600 3.00 10.0 2.900 10.3 0.984/0.0100 1.000 2.00 1.00 2.900 10.</td> <td></td> <td></td> <td></td> <td>0.998/0.0030</td> <td>21,866</td> <td></td> <td></td> <td>(avg.) 3,116</td> <td></td> <td></td> <td></td> <td></td> <td></td> | Mylar Type A (10 mils) Unheated control 0.570/0.0099 20.202 95.0 970 3.232 9.8 Mylar Type A (10 mils) Unheated control 1.008/0.0098 20.408 10.10 10.00 3.380 9.9 1.002/0.0099 20.408 19.081 18.20 10.00 3.380 9.9 1.002/0.0099 22.448 12.40 10.00 3.400 9.9 1.002/0.0099 22.448 12.40 10.00 3.400 9.9 1.002/0.0099 22.448 12.40 10.00 3.400 10.1 1.002/0.0009 20.444 10.00 3.400 10.1 3.480 10.1 1.002/0.0009 1.4,500 14,500 14.200 10.00 2.900 10.3 0.984/0.0100 1.4,500 14,500 172.0 10.00 2.900 10.3 0.984/0.0100 1.4,500 22.600 3.00 10.0 2.900 10.3 0.984/0.0100 1.000 2.00 1.00 2.900 10. | | | | 0.998/0.0030 | 21,866 | | | (avg.) 3,116 | | | | | | | Wylar Type A (10 mill) Unkneed control OxygV000999 (20,000) 20,000 (10,00) 3,242
(10,00) 3,242 (10,00) 3,242 (10,00) 3,242 (10,00) 3,242 (10,00) 3,242 (10,00) 3,242 (10,00) 3,242 (10,00) 3,242 (10,00) 3,242 (10,00) 3,242 (10,00) 3,242 (10,00) 3,242 (10,00) 3,242 (10,00) 3,242 (10,00) 3,242 (10,00) 3,242 (10,00) 3,242 (10,00) 3,242 (10,00) | Mylar Type A (10 mili) Unheated control 0.977/0.0009 20.2020 79.0 79.0 3.569 10.1 Mylar Type A (10 mili) Unheated control 1.0002/0.0099 20.4414 116.0 10.00 3.580 9.9 1.002/0.0099 22.4414 116.0 10.00 3.420 10.1 3.400 1.002/0.0099 22.4414 116.0 10.00 3.420 9.9 10.1 1.002/0.0099 22.448 124.0 10.00 3.420 9.9 10.1 1.002/0.0099 20.404 10.00 3.400 9.9 10.00 3.400 10.1 1.002/0.0099 20.404 10.00 14.20 10.00 3.180 10.1 10.1 1.002/0.0010 1.4506 14.400 14.400 10.00 2.930 10.3 10.3 10.00 3.180 10.0 10.3 10.0 10.3 10.0 10.3 10.0 10.3 10.0 10.3 10.0 10.3 10.0 10.0 10.0 2. | | | | | 110'X1 ('BAB') | | 8 | 2 222 | 0 | 2 86 × 101 | 8.05 × 10 ¹⁴ | 2,140 | | | 1,000/0,0099 1,000/0,009/0,0099 1,000/0,0099 | 1,002/0,0099 | N | Myler Type A (10 mils) | Unheated control | 0.970/0.0099 | 20,202 | 101.0 | 10.10 | 3,069 | 10.1 | 1.80 × 10* | 1.08 × 10 ¹⁶ | 2,480 | | | 1,000/10,0098 1,001 1,000 1,00 | 1,003/0,0098 19,081 82.0 10.00 3,480 (wag) 20,440 14,885 (wag) 10.20 14,780 | | | | 1.002/0.0099 | 21,414 | 116.0 | 10.00 | 3,380 | 6.6 | 3.69 × 1016 | 1.00 × 10 ¹⁵ | 2,420 | | | Majer Type C (1 mil) Unheated central 1.006/0.0019 2.044 1.00 3.40 | 1,004/0,0098 1,004/0,0098 1,004/0,0098 1,004/0,0099 1,004/0,0099 1,004/0,0099 1,4,909 1,004/0,0099 1,4,909 1,4,815 1,004/0,0100 1,4,815 1,004/0,0100 1,4,815 1,004/0,0100 1,4,815 1,004/0,0100 1,4,815 1,004/0,0100 1,4,815 1,004/0,0100 1,4,815 1,004/0,0100 1,4,815 1,004/0,0100 1,4,815 1,004/0,0100 1,4,815 1,004/0,0100 1,4,815 1,004/0,0100 1,004/0,0100 1,4,815 1,004/0,0100 1,004/0,0100 1,004/0,0100 1,004/0,0100 1,004/0,0100 1,004/0,0100 1,004/0,0100 1,004/0,0100 1,004/0,0100 1,004/0,0100 1,004/0,0100 1,004/0,0100 1,004/0,010 | | | | 1.003/0.0098 | 19,081 | 82.0 | 10.00 | 3,880 | | (avg.) 2.78 × 10 ¹⁶ | (avg.) 9.62 × 10 ¹⁴ | (avg.) 2,333 | | | Three cycles of 40 hr 0.986/0.0019 1.854 1.000 2.184
1.000 2.184 | No. | | | | 1.004/0.0098 | 22,448 | 124.0 | 0.00 | 3,420 | | | | | | | Three cycles of 40 hr 0.980/0.0100 14,855 1236.4 10.00 3,180 10.1 3.61 × 10** 4.95 × 10** 2,200 0.994/0.0100 14,580 14,20 | Three cycles of 40 hr 0.980/0.0100 14,855 236.4 10.00 3,180 10.1 10.1 14,500 14,700 14,700 14,700 14,700 14,700 14,700 14,700 14,700 14,700 14,700 14,700 14,700 14,700 172.0 172.0 172.0 1.009,70.010 1.009/0.010 11,471 172.0 1.000 1.009/0.010 1.009/0.010 1.009/0.010 11,471 172.0 1.000 1.009/0.010 1.009/0.010 1.009/0.0010 1.009/0. | | | | 0.986/0.0099 | 20,404
(avg.) 20,659 | 1 6 | 8.2 | (avg.) 3,396 | | | | | | | Mylar Type C (1 mil) Unheated control 1,005/0,0010 1,476 1,476 10.10 2,960 10.2 2,960 10.3 2,43 × 10" 4,49 × 10" 2,700 2,960 10.3 2,960 1 | Mylar Type C (1 mil) Unheated control 1,005/0.0010 14,580 14,00 2,960 10.00 2,960 10.00 1,000 2,960 10.00 10.00 2,960 10.00 10.00 2,960 10.00 10.00 2,960 10.00 2,960 10.00 2,960 10.00 2,960 10.00 2,960 10.00 2,960 10.00 2,960 10.00 2,960 10.00 2,960 10.00 2,960 10.00 2,960 10.00 2,960 10.00 2,960 10.00 2,960 10.00 2,960 10.00 4,170 1.22 (avg.) | | | | 00100 | 14 855 | • | 90 | 3.180 | 10.1 | 3.61 × 1016 | 5.88 × 10 ¹⁴ | | 141.0 | | Mylar Type C (1 mil) Unheated control 1,005/0.0010 2,940/0.0100 14,580 14,100 1,005/0.0010 14,580 1,005/0.0010 14,700 1,005/0.0010 1 | Mylar Type C (1 mil) Unheated control 0.984/0.0100 14,580 283.2 10.00 2,960 10.3 (avg.) 3.057 | | | Inree cycles or 40 nr | 0.996/0.0099 | 14,909 | 142.4 | 10.10 | 3,158 | 10.0 | 2.43×10^{16} | 4.95 × 10 ¹⁴ | | 0.157 | | Mylar Type C (1 mil) Unheated control 14,736 148.0 10.00 2.930 (avg.) 3.19 × 10" (avg.) 5.10 × 10" (avg.) 2.550 (avg.) 2.04 2.0 | Mylar Type C (1 mil) Unheated control 14,716 14,726 19,00 2,930 1,000
1,000 | | | • | 0.984/0.0100 | 14,580 | 283.2 | 10.00 | 2,960 | 10.3 | 3.53×10^{16} | 4.49 × 10 ¹⁴ | 2,330 | 0.176 | | Mylar Type C (1 mil) Unheated control 1,008/0,0010 14,518 172.0 1.008 1. | Mylar Type C (1 mil) Unheated control 1.008/0.000 14,500 172.0 (avg.) 204 Aylar Type C (1 mil) Unheated control 1.008/0.0010 22,600 30.0 1.00 4,170 1.2 1.004/0.0010 23,600 35.8 1.00 3,450 1.2 1.005/0.0010 21,600 37.6 1.00 4,150 1.2 1.005/0.0010 21,600 20.0 1.00 4,400 1.2 1.005/0.0010 16,300 7.8 1.00 3,800 1.2 1.005/0.0010 16,300 7.8 1.00 3,920 1.2 1.005/0.0010 10,503 23.0 1.00 3,920 1.2 1.005/0.0011 7,541 1.7 1.00 3,920 1.2 1.005/0.0012 7,541 1.7 1.00 3,490 1.2 0.985/0.0012 8,290 1.8 1.00 3,490 1.2 0.988/0.0011 13,628 5.1 1.00 3,490 1.2 | | | | 0.984/0.0100 | 14,736 | 148.0 | 10.00 | 2,930 | | (avg.) 3.19×10^{16} | (avg.) 5.10 × 10 ¹⁴ | avg.) 2,550 | (avg.) 0.158 | | Mylar Type C (1 mil) Unheated control (avg.) 14.749 (avg.) 20.4 1.00 4,170 1.2 2.69 × 10 st 1.54 × 10 st 5,000 1.005/0.0010 22.600 35.8 1.00 3.650 1.2 7.83 × 10 st 1.54 × 10 st 5,000 1.005/0.0010 22.600 35.8 1.00 4,150 1.2 7.83 × 10 st 1.39 × 10 st 5,000 1.005/0.0010 22.600 37.6 1.00 4,150 1.2 7.83 × 10 st 1.39 × 10 st 5,000 1.005/0.0010 21.500 37.6 1.00 4,150 1.2 2.91 × 10 st (avg.) 5,033 1.39 × 10 st 5,100 1.005/0.0010 16.300 7.8 1.00 3,400 1.2 5,13 × 10 st 4,95 × 10 st 4,95 × 10 st 1.005/0.0010 10.540 3.2 1.00 3,490 1.2 5,13 × 10 st 4,95 × 10 st 4,95 × 10 st 1.005/0.0010 8.290 1.8 1.00 3,490 1.2 4,89 × 10 st 4,95 × 10 st | Mylar Type C (1 mil) Unheated control 1.008/0.0010 22,600 30.0 1.00 4,170 1.2 4 Mylar Type C (1 mil) Unheated control 1.008/0.0010 22,600 30.0 1.00 4,170 1.2 1 0.005/0.0010 23,600 3.5 1.00 4,170 1.2 1 0.005/0.0010 15,400 3.7 1.00 4,150 1.2 1 0.005/0.0010 21,500 20.0 1.00 4,400 1.2 1 0.005/0.0010 16,300 20.0 1.00 4,400 1.2 1 0.005/0.0010 16,300 3,900 1.2 4,000 1.2 2 4,000 0.998/0.0012 8,290 1.8 1.00 3,490 1.2 2 4,000 0.998/0.0011 13,745 5.1 1.00 3,490 1.2 3 0,998/0.0011 6,750 (avg.) 3,750 (avg.) 3,750 (avg.) 3,750 (avg.) 3,750 | | | | 0.987/0.0100 | 14,518 | 239.2 | | (avg.) 3,057 | | | | | | | Mylar Type C (1 mil) Unheated control 1.008 / 0.0010 22,600 30.0 1.00 4,170 1.2 2.69 × 10** 1.54 × 10** 5,000 1.004 / 0.0010 23,600 35.8 1.00 3,650 1.2 7,83 × 10** 1.23 × 10** 5,000 1.002 / 0.0010 1.002 / 0.0010 27,600 37.6 1.00 4,150 1.2 3.91 × 10** 1.39 × 10** 5,000 1.002 / 0.0010 27,600 27,600 20.0 1.00 4,100 | Mylar Type C (1 mil) Unheated control 1.008/0.0010 22,600 30.0 1.00 4,170 1.2 1.004/0.0010 23,600 35.8 1.00 4,150 1.2 1.005/0.0010 15,400 37.6 1.00 4,150 1.2 1.003/0.0010 27,600 27,600 1.00 4,400 1.2 1.005/0.0010 16,300 7.8 1.00 4,400 1.2 1.005/0.0010 16,300 7.8 1.00 3,800 1.2 1.005/0.0010 16,300 7.8 1.00 3,920 1.2 at 300°F 0.985/0.0012 7,541 1.7 1.00 4,060 1.2 0.971/0.0011 13,745 5.1 1.00 3,520 1.2 0.988/0.0011 0.974/0.0011 13,745 5.1 1.00 3,520 1.2 0.988/0.0010 0.988/0.0011 (avg.) 3,750 1.2 (avg.) 3,750 1.2 0.988/0.0010 0.988/0.0010 (avg.) 3,750 1.2 <t< td=""><td></td><td></td><td></td><td>2010/2/12</td><td>(avg.) 14,749</td><td>(avg.) 204</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<> | | | | 2010/2/12 | (avg.) 14,749 | (avg.) 204 | | | | | | | | | 1,004/0,0010 | Mylar lype C (min) | , | | Cottage Lotter dell | 1 008 /0 0010 | 22.600 | 30.0 | 1.00 | 4,170 | 1.2 | 2.69 × 1016 | 1.54 × 10 ¹⁶ | 2,000 | | | 1.005/0.0010 15,400 5.7 1.00 4,150 1.2 3.91 × 10 ⁴ 1.39 × 10 ⁴ 5,100 1.002/0.0010 27,600 27,600 1.00 4,400 3,700 4,481 × 10 ⁴ (avg.) 1.39 × 10 ⁴ (avg.) 5,033 1.003/0.0010 21,500 20.0 1.00 3,800 1.00 3,800 1.2 4,472 4,720 4,720 4,720 4,720 4,720 4,720 4,720 4,720 4,720 4,720 4,900 | 1.005/0.0010 15,400 5.7 1.00 4,150 1.2 (avg.) 1.002/0.0010 27,600 37.6 1.00 3,700 1.2 (avg.) 1.003/0.0010 16,300 7.8 1.00 3,800 3,800 (avg.) 1.00 3,800 (avg.) 1.00 3,800 1.00 3,800 1.00 3,800 1.00 3,800 1.00 3,800 1.00 3,800 1.00 1.00 3,800 1.00 1.00 3,800 1.00 1.00 3,800 1.00 1.00 3,800 1.00 1.00 1.00 3,900 1.00 <td< td=""><td>?
</td><td>wylar lype C (1 mil)</td><td></td><td>1.004/0.0010</td><td>23,600</td><td>35.8</td><td>1.00</td><td>3,650</td><td>1.2</td><td>7.83×10^{16}</td><td>1.23×10^{15}</td><td>2,000</td><td></td></td<> | ?
 | wylar lype C (1 mil) | | 1.004/0.0010 | 23,600 | 35.8 | 1.00 | 3,650 | 1.2 | 7.83×10^{16} | 1.23×10^{15} | 2,000 | | | 1.002/0.0010 27,600 37.6 1.00 3,700 (avg.) 4.81 × 10 ¹⁴ (avg.) 1.39 × 10 ¹⁴ (avg.) 1.39 × 10 ¹⁴ (avg.) 5,033 1.003/0.0010 21,500 20.0 1.00 4,400 3,800 3,800 4,400 4,400 4,400 4,400 4,400 4,400 4,400 4,700 <td>1.002/0.0010 27,600 37.6 1.00 3,700 (avg.) 1.003/0.0010 21,500 20.0 1.00 4,400 (avg.) 3,800 1.005/0.0010 16,300 7.8 1.00 3,800 1.00 3,800 0.977/0.0012 10,683 3.0 1.00 3,920 1.2 1.2 0.985/0.0012 7,541 1.7 1.00 4,060 1.2 1.2 0.977/0.0011 8,290 1.8 1.00 3,490 1.2 1.2 0.988/0.0011 13,745 5.1 1.00 3,530 1.2 4vg.) 0.988/0.0010 6,736 1.5 1.00 3,530 1.2 4vg.) 0.966/0.0010 6,736 (avg.) 3,750 (avg.) 3,750 (avg.) 4vg.)</td> <td></td> <td></td> <td></td> <td>1.005/0.0010</td> <td>15,400</td> <td>5.7</td> <td>1.00</td> <td>4,150</td> <td>1.2</td> <td>3.91 × 10¹⁸</td> <td>1.39 × 10.5</td> <td>3,18</td> <td></td> | 1.002/0.0010 27,600 37.6 1.00 3,700 (avg.) 1.003/0.0010 21,500 20.0 1.00 4,400 (avg.) 3,800 1.005/0.0010 16,300 7.8 1.00 3,800 1.00 3,800 0.977/0.0012 10,683 3.0 1.00 3,920 1.2 1.2 0.985/0.0012 7,541 1.7 1.00 4,060 1.2 1.2 0.977/0.0011 8,290 1.8 1.00 3,490 1.2 1.2 0.988/0.0011 13,745 5.1 1.00 3,530 1.2 4vg.) 0.988/0.0010 6,736 1.5 1.00 3,530 1.2 4vg.) 0.966/0.0010 6,736 (avg.) 3,750 (avg.) 3,750 (avg.) 4vg.) | | | | 1.005/0.0010 | 15,400 | 5.7 | 1.00 | 4,150 | 1.2 | 3.91 × 10 ¹⁸ | 1.39 × 10.5 | 3,18 | | | 1,003/0,0010 | 1,003/0,0010 | | | | 1.002/0.0010 | 27,600 | 37.6 | 8.5 | 3,700 | | (avg.) 4.81 × 10 ¹⁶ | avg.) 1.39 × 10" | (avg.) 5,033 | | | (avg.) 21,166 (avg.) 23 (avg.) 3,978 1.2 5.13 × 10** 5.73 × 10** 4,720 0.977/0.0012 7,541 1.7 1.00 4,060 1.2 6.85 × 10** 4,95 × 10** 4,900 0.971/0.0012 8,290 1.8 1.00 3,490 1.2 4,89 × 10** 6.04 × 10** 4,820 0.971/0.0011 13,745 5.1 1.00 3,530 1.2 4,89 × 10** 6.04 × 10** 4,820 0.988/0.0011 13,628 5.1 1.00 3,530 (avg.) 3,563 × 10** (avg.) 5.57 × 10** (avg.) 4,813 (avg.) 4,813 0.969/0.0010 6,750 (avg.) 3,750 1.5 avg.) 3,50 1.5 avg.) 3,50 | 0.977/0.0012 10,683 3.0 1.00 3,978 1.2 0.985/0.0012 7,541 1.7 1.00 4,060 1.2 0.971/0.0012 8,290 1.8 1.00 3,490 1.2 0.971/0.0011 13,745 5.1 1.00 3,490 1.2 0.988/0.0011 13,628 5.1 1.00 3,530 (avg.) 3,750 0.969/0.0010 6,750 1.5 (avg.) 3,750 (avg.) 3,750 (avg.) 3,750 | | | | 1.003/0.0010 | 16,300 | 20.0 | 8 8 | 3,800 | | | | | | | 0.9877/0.0012 10,683 3.0 1.00 3,920 1.2 5.13 × 10 ¹⁴ 5.73 × 10 ¹⁴ 4,720 0.985/0.0012 7,541 1.7 1.00 4,060 1.2 6.85 × 10 ¹⁴ 4,95 × 10 ¹⁴ 4,900 0.971/0.0012 8,290 1.8 1.00 3,490 1.2 4.89 × 10 ¹⁴ 6.04 × 10 ¹⁴ 4,820 0.974/0.0011 13,628 5.1 1.00 3,530 1.2 4.89 × 10 ¹⁴ 6.04 × 10 ¹⁴ 4,820 0.988/0.0011 13,628 5.1 1.00 3,530 1.2 6.09.5.57 × 10 ¹⁴ (avg.) 5.57 × 10 ¹⁴ (avg.) 5.63 × 10 ¹⁴ 0.969/0.0010 6,750 1.5 2.00 1.5 2.00 1.5 4.89 × 10 ¹⁴ 1.00 4.99.4 1.00 4.99.4 1.00 4.89.0 1.00 4.99.4 1.00 4.99.4 1.00 4.99.4 1.00 4.99.4 1.00 4.99.4
1.00 4.99.4 1.00 4.99.4 1.00 4.99.4 1.00 4.99.4 1.00 4.99.4< | 0.977/0.0012 10,683 3.0 1.00 3,920 1.2 0.985/0.0012 7,541 1.7 1.00 4,060 1.2 0.971/0.0012 8,290 1.8 1.00 3,490 1.2 0.974/0.0011 13,745 5.1 1.00 3,530 1.2 0.988/0.0010 6,730 1.5 5.1 1.00 3,530 (avg.) 3,750 0.969/0.0010 6,730 (avg.) 3,750 (avg.) 3,750 (avg.) 1.5 | | | | | (avg.) 21,166 | 100 | | (avg.) 3,978 | | | | | | | 0.985/0.0012 7,541 1,7 1.00 4,060 1.2 6.85 × 10 ¹⁴ 4.95 × 10 ¹⁴ 4,900 4,000 0.971/0.0012 8,290 1.8 1.00 3,490 1.2 4.89 × 10 ¹⁴ 6.04 × 10 ¹⁴ 4,820 0.974/0.0011 13,745 5.1 1.00 3,530 (avg.) 5.63 × 10 ¹⁴ (avg.) 5.57 × 10 ¹⁴ (avg.) 4,813 (avg.) 6.00.01 0.969/0.0010 6,750 (avg.) 3,750 1.5 (avg.) 3,750 (avg.) 5.63 × 10 ¹⁴ (avg.) 4,813 (avg.) 6.04 × 10 ¹⁴ | 0.985/0.0012 7,541 1.7 1.00 4,060 1.2 0.971/0.0012 8,290 1.8 1.00 3,490 1.2 0.974/0.0011 13,745 5.1 1.00 3,530 1.2 0.988/0.0011 13,628 5.1 1.00 3,530 (avg.) 3,750 0.969/0.0010 6,750 1.5 1.5 (avg.) 3,750 (avg.) | | | Three cycles of 40 hr | | 10,683 | 3.0 | 1.00 | 3,920 | 1.2 | 5.13 × 10 ¹⁶ | 5.73 × | | 0.183 | | 0.971/0.0012 8.290 1.8 1.00 3,490 1.2 4.89 × 10 ¹¹ 6.04 × 10 ¹² 4,820 0.974/0.0011 13,745 5.1 1.00 3,530 (avg.) 3,750 (avg.) 5.63 × 10 ¹¹ (avg.) 5.57 × 10 ¹⁴ (avg.) 4,813 | 0.971/0.0012 8,290 1.8 1.00 3,490 1.2 0.974/0.0011 13,745 5.1 1.00 3,530 0.988/0.0011 13,628 5.1 1.00 3,530 0.969/0.0010 6,750 1.5 (avg.) 3,750 (avg.) 10,106 (avg.) 3 | | | at 300°F | | 7,541 | 1.7 | 1.00 | 4,060 | 1.2 | 6.85 × 10 ¹⁶ | 4.95 × | | 0.135 | | 13,745 5.1 1.00 3,530 (avg.) 5.63 × 10" (avg.) 5.57 × 10 (avg.) 7.50 (avg.) 5.63 × 10" (avg.) 7.50 (av | 13,745 5.1 1.00 3,530
13,628 5.1 1.00 (avg.) 3,750
6,750 1.5 (avg.) 3 | | | | 0.971/0.0012 | 8,290 | 1.8 | 1.00 | 3,490 | 1.2 | 4.89 × 10 | | - (| 277.0 | | 6,750
(avg.) 10,106
(avg.) 3 | (avg.) 10,106 (avg.) 3 | | | | 0.974/0.0011 | 13,745 | . 5.1 | 8. | 3,530 | | (avg.) 5.63 × 10" | _ | | (B.B.) | | (avg.) 10,106 (avg.) | (avg.) 10,106 (avg.) | | | | 0.988/0.0011 | 6.750 | - 0 | | (avg.) 3,750 | | | | | | | | | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | (avg.) 10,106 | • | | | | | | | | | *ASTM D882-61T. BASTM D624-54. CASTM D257 aWeight loss determined using a Mettler Balance, Model H15, accurate to ±0.1 mg. | | | | | | | | | | | | | | | | _ | |-----------------| | = | | | | ₹ | | ٠. | | ٠. | | , | | ٠. | | , | | , | | (cont'c | | , | | S (cont'c | | (cont'c | | S (cont'c | | B.S (cont's | | Lo B. S (cont'e | | B.S (cont's | | Lo B. S (cont'e | | | | 1 | | We | Mechanical properties | ries | | | - Incivical | Claritation Droparties | | | |------------------|---------------------|-----------------------|--|--|-----------------------|-----------------------------|-----------------------------|-----------------------------|---|--|----------------------------------|--------------| | | | Thermal | Tensile stre | Tensile strength and elongation ^a | ation" | Tear st | Tear strength ^b | | | | | Weight | | No.
(Table 9) | Commercial | | Stressed
dimensions,
width/thickness,
in. | Tensile
strength,
psi | Elon-
gation,
% | Sample
thickness,
mil | Tear
strength,
Ib/in. | Sample
thickness,
mil | Volume
resistivity,
Ω-cm | Surface
resistivity,
\(\alpha \) | Dielectric
strength,
v/mil | ss <u>%</u> | | | Mylar M22 (1 mil) | Unheated control | 1.007/0.009 | 13,066 | 20.2 | 0.90 | 2,844 | 0. 0. | 1.39×10^{16} 1.30×10^{16} | 1.13 × 10 ¹⁵
1.00 × 10 ¹⁵ | 4,050 | | | | | | 1.005/0.0009 | 14,422 | 40.1 | 0.90 | 2,327 | 0.1 | 1.36×10^{16} | 1.00 × 10 ¹⁵ | 4,600 | | | | | | 1.005/0.0009 | 13,844 | 37.4 | 0.90 | 3,438 | | (avg.) 1.35×10^{16} | (avg.) 1.04 × 10 ¹⁵ | (avg.) 4,410 | | | | | | 1.004/0.0009 | 15,000 | 60.2 | 0.0 | 2,955 | | | | | | | | | | 1.006/0.0009 | 12,888
(avg.) 14,351 | (avg.) 43 | 8. | 3,383
(avg.) 2,972 | | | | | | | | | Three cycles of 40 hr | 0.993/0.0010 | 11.800 | 12.5 | 8: | 2,180 | 1.2 | 2.08×10^{16} | 3.87 × 10" | 4,120 | 6.140 | | | | at 300°F | 0.964/0.0009 | 165'11 | 3.5 | 00.1 | 2,940 | 1.2 | 1.39 × 1016 | 4.64 × 10 ¹⁴ | 3,920 | 5.970 | | | | | 0.995/0.0010 | 11,907 | 10.5 | 0.90 | 3,144 | 1.2 | 1.49 × 1018 | 4.64 × 10 ¹⁴ | 4,240 | 6.070 | | | | | 0.988/0.0010 | 11,700 | 6.6 | 0.90 | 2,588 | | $(avg.) 1.65 \times 10^{16}$ | (avg.) 4.39 × 10 ¹⁴ | (avg.) 4,110 | (avg.) 6.058 | | | | | 0.995/0.0009 | 13,222 | 6.4
4.8 L | | (avg.) 2,713 | | | | <u> </u> | _ | | | | | 0.578/0.0010 | (avg.) 11,978 | (avg.) 10 | | | | | | | | | 00 | Tedlar 200 AM 30 WH | Unheated control | 1.002/0.0022 | 8,250 | 9.68 | 2.20 | 2,068 | 2.3 | 7.50 × 1014 | 9.29 × 10 ¹⁴ | 2,180 | | | | | | 1.000/0.0022 | 7,931 | 75.2 | 2.20 | 1,831 | 2.4 | 1.46 × 10 ¹⁵ | 1.31 × 10 ¹⁵ | 2,160 | | | | | | 1.004/0.0022 | 7,954 | 78.6 | 2.20 | 1,950 | 2.3 | 8.12×10^{14} | 1.16 × 10 ¹⁵ | 2,220 | | | | | | 1.003/0.0022 | 181,8 | 89.2 | 2.20 | 1,822 | | (avg.) 1.01 × 10 ¹⁵ | (avg.) 1.13 × 10 ¹⁵ | (avg.) 2,186 | | | | | | 1.005/0.0022 | 7,818 | 81.6 | 2.10 | 1,995 | | | | | | | | | | 1.002/0.0022 | 8,000
(avg.) 8,022 | (avg.) 82 | Z.10 | (avg.) 1,907 | | | | | | | | | Three cycles of 40 hr | 0.965/0.0021 | 10,714 | 104.1 | 2.20 | 1,954 | 2.5 | 1.68 × 10 ¹⁵ | 1.93 × 10 ¹⁴ | 2,140 | 0.092 | | | | at 300°F | 0.960/0.0021 | 10,619 | 104.0 | 2.20 | 2,027 | 2.5 | 1.57×10^{15} | 5.43 × 10 ¹⁴ | 2,150 | 0.112 | | | | | 0.933/0.0020 | 11,075 | 104.0 | 2.20 | 1,700 | 2.5 | 1.68 × 10 ¹⁵ | 1.93 × 10 ¹⁴ | 2,120 | 0.114 | | | | | 0.960/0.0022 | 10,568 (avg.) 10,744 | 104.0
(avg.) 104 | 2.20 | 2,031
(avg.) 1,928 | | (avg.) 1.64 × 10 ¹⁵ | (avg.) 3.09 × 10 ¹⁴ | (avg.) 2,137 | (avg.) 0.106 | | | SRD 5905 | Unheated control | 1.000/0.0052 | 4,420 | 28.0 | 5.50 | 764 | 5.4 | 5.60 × 10 ¹⁴ | 1.90 × 10 ¹⁵ | 435 | | | | | | 1.000/0.0053 | 4,910 | 28.0 | 5.40 | 741 | 5.2 | 6.90 × 10 ¹⁴ | 2.60 × 10 ¹⁵ | 434 | | | | | | 1.000/0.0053 | 5,750 | 28.0 | 5.20 | 731 | 5.3 | 5.30×10^{14} | 3.10 × 10 ¹⁵ | 386 | | | | | | 1.000/0.0051 | 5,390 (avg.) 5,118 | 30.0 avg.) 29 | 5.20 | 712
(avg.) 737 | | $(avg.) 5.90 \times 10^{14}$ | $(avg.) 2.50 \times 10^{15}$ | (avg.) 418 | | | | | Three cycles of 40 hr | 1.000/0.0052 | 6,150 | 20.0 | 5.20 | 558 | 5.4 | 9.20 × 10 ¹³ | 1.90 × 10 ¹⁵ | 463 | 0.219 | | | | at 300°F | 1.000/0.0053 | 4,870 | 20.0 | 5.10 | 529 | 5.3 | 7.60 × 10 ¹³ | 2.00 × 10 ¹⁵ | 443 | 0.281 | | | | | 1.000/0.0053 | 3,870 | 18.0 | 5.30 | 604 | 5.3 | 5.70 × 10 ¹³ | 1.60 × 10 ¹⁸ | 443 | 161.0 | | | | | 1.000/0.0052 | 3,810 | 18.0 | 5.10 | 628 | | (avg.) 7.30×10^{13} | (avg.) 1.80 × 10 ¹⁵ | (avg.) 450 | (avg.) 0.230 | | | | | 1.000/0.0051 | 5,200 | (avg.) 19 | | (avg., 580 | | | | | | | | | | 1.000/0.0051 | | | | | | | | | | | | | | | (avg.) 4,882 | | | - | | | | | | Table B-6. Thermal sterilization test data for lubricants (oils and greases) | No.
Table 11) | Commercial designation | Thermal exposure conditions | Viscosity
brookfield ^a ,
cp | Cone
penetration ^b ,
worked | Weight
loss ^c ,
% | |------------------|------------------------|--------------------------------|--|--|---| | ו | Aeroshell Grease 7A | Unheated control | - | (avg.) 275 | | | | | Three cycles of 40 hr at 300°F | - | (avg.) 295 | 19.900
21.000 | | | | | | | (avg.) 20.500 | | 3 | DC-5 Grease | Unheated control | _ | (avg.) 232 | | | | | Three cycles of 40 hr at 300°F | - | (avg.) 232 | 0.290
0.210 | | | | | | | $(avg.) \frac{0.140}{0.210}$ | | 4 | DC-11 Grease | Unheated control | | (avg.) 227 | | | | | Three cycles of 40 hr at 300°F | _ | (avg.) 227 | 0.863
1.050
0.896 | | | | | | | (avg.) 0.936 | | 5 | DC-200, 350cs | Unheated control | 414
414
(avg.) 414 | - | : | | | | Three cycles of 40 hr at 300°F | 410
410
(avg.) 410 | - | 0.195
0.184
0.170
(avg.) 0.183 | | 7 | Versilube F-50 | Unheated control | 92
92
(avg.) 92 | - | | | | | Three cycles of 40 hr at 300°F | 90
90
(avg.) 90 | - | 0.020
0.016
0.015
(avg.) 0.017 | ^{*}ASTM D2196-63T. **bASTM D217-60T.** $^{^{}m c}$ Weight loss determined using a Mettler Balance, Model H15, accurate to ± 0.1 mg. dand in the house of the first the first the second of JPL TECHNICAL REPORT NO. 32-973 | ġ. | Commercial | Thermal | | Mechanical properties | properties | | | Electrica | Electrical properties | | Physical and
thermal
properties | |------------|----------------|-----------------------------------|---------------------------------------|--|---|---|-------------------------|--|--|--|--| | (Table 12) | | conditions | Hardness
rockwell* | Stressed
dimensions,
in. | Tensile
strength ^b ,
psi | Elongation ^b , | Thickness,
mil | Volume
resistivity°,
Ω-cm | Surface
resistivity°, | Dielectric
strength ^c ,
v/mil | Weight loss 4, | | - | Diall FS-4 | Unheated control | E 88
E 89
E 91
(avg.) E 89.3 | 0.130/0.495
0.125/0.500
0.130/0.490 | 3,420
2,800
4,130
(evg.) 3,450 | 0.52
0.52
0.84
(avg.) 0.63 | 133.0
130.0
130.0 | 1.29 × 10 ¹⁵ 1.41 × 10 ¹⁵ 1.78 × 10 ¹⁶ (avg.) 1.49 × 10 ¹⁵ | 1.70 × 10 ¹⁴
1.54 × 10 ¹⁴
1.70 × 10 ¹⁴
(avg.) 1.65 × 10 ¹⁴ | 376
385
385
(avg.) 382 | | | | | Three cycles
of 40 hr
at 300°F | E 94
E 95
E 95
(avg.) E 94.8 | 0.125/0.498
0.130/0.497
0.127/0.490
0.130/0.499 | 3,180
4,180
3,780
3,280
(avg.) 3,610 | 1.30
0.80
0.70
0.56
(avg.) 0.56 | 129.0
126.0
130.0 | 1.89 × 10 ¹⁵ 2.70 × 10 ¹⁴ 3.38 × 10 ¹⁵ (avg.) 2.66 × 10 ¹⁵ | $\begin{array}{c} 2.94 \times 10^{18} \\ 1.70 \times 10^{15} \\ 2.78 \times 10^{15} \\ (avg.) \ 2.47 \times 10^{15} \end{array}$ | 388
397
385
(avg.) 390 | 0.582
0.576
0.589
(avg.) 0.582 | | 8 | Diall FS-10 | Unheated control | H 92
H 91
H 93
(avg.) H 92.3 | 0.129/0.494
0.128/0.493
0.125/0.500
0.128/0.507 | 5,730
5,000
6,160
5,900
(avg.) (evs) | 1.40
0.70
0.96
1.00
(avg.) 1.00 | 132.0
130.0
132.0 | 1.20 × 10 ¹⁵
8.40 × 10 ¹⁴
1.39 × 10 ¹⁵
(avg.) 1.15 × 10 ¹⁵ | 1.39 × 10 ¹⁵
1.08 × 10 ¹⁵
7.70 × 10 ¹⁴
(avg.) 1.08 × 10 ¹⁵ | 379
385
379
(avg.) 381 | | | | | Three cycles of 40 hr
at 300°F | H 99
H 98
H 99
(avg.) H 99.2 | 0.124/0.502
0.128/0.501
0.123/0.500 | 6,320
6,320
6,150
(avg.) 6,260 | 0.92
0.86
1.00
(avg.) 0.93 | 129.0
131.0
130.0 | 3.78 × 10 ¹⁵
4.66 × 10 ¹⁵
4.70 × 10 ¹⁵
(avg.) 4.38 × 10 ¹⁵ | 5.42 × 10 ¹⁵
3.09 × 10 ¹⁵
3.87 × 10 ¹⁵
(avg.) 4.13 × 10 ¹⁵ | 388
382
385
(avg.) 385 | 0.839
0.790
0.832
(avg.) 0.820 | | м | Diall 52-20-30 | Unheated control | E 81
E 79
E 78
(avg.) E 79.5 | 0.140/0.492
0.140/0.496
0.140/0.496
0.140/0.491 | 5,400
5,470
4,540
4,150
(avg.) 4,890 | 0.80
0.82
0.74
0.68
(avg.) 0.76 | 142.0
143.0
143.0 | 8.19 × 10 ¹⁴
1.04 × 10 ¹⁵
8.67 × 10 ¹⁴
(avg.) 9.09 × 10 ¹⁴ | 8.05×10^{14} 1.85×10^{15} 2.78×10^{14} (avg.) 9.78×10^{14} | 331
350
350
(avg.) 343 | | | | | Three cycles of 40 hr
at 300°F | E 82
E 82
E 84
(avg.) E 83 | 0.140/0.500
0.143/0.498
0.143/0.501 | 5,360
5,200
5,070
(avg.) 5,210 | 0.92
0.80
0.84
(avg.) 0.85 | 141.0
143.0
142.0 | 4.38 × 10 ¹⁵ 3.12 × 10 ¹⁵ 4.36 × 10 ¹⁶ (avg.) 3.95 × 10 ¹⁷ | 4.64 × 10 ¹⁵ 3.87 × 10 ¹⁵ 4.64 × 10 ¹⁵ (avg.) 4.38 × 10 ¹⁵ | 355
350
352
(avg.) 353 | 0.756
0.777
0.661
(avg.) 0.731 | | 4 | EG-758-7 | Unheated control | E 93
E 92
E 92
(avg.) E 93 | 0.118/0.498
0.118/0.500
0.117/0.497
0.118/0.498 | 65,500
59,300
66,200
59,600
(avg.) 62,650 | 4.2
3.8
4.5
4.0
(avg.) 4.1 | 120.0
116.0
115.0 | 2.70 × 10 ¹⁴ 1.30 × 10 ¹⁴ 2.60 × 10 ¹⁴ (avg.) 2.20 × 10 ¹⁴ | Surface conductive | uctive | | | , 24 - 0 4 | | Three cycles of 40 hr
at 300°F | E 91
E 96
E 95
(avg.) E 94.2 | 0.118/0.498
0.117/0.498
0.117/0.499
0.117/0.495 | 56,200
57,900
56,100
59,130
(avg.) 57,332 | 3.3
3.4
3.5
(avg.) 3.5 | 117.0 | 3.00×10^{15} 2.00×10^{15} 6.20×10^{15} 6.20×10^{15} $(avg.) 3.70 \times 10^{15}$ | Surface conductive | uctive | 0.0162
0.0048
0.0059
(avg.) 0.010 | Table B-7 (cont'd) | ò | | Thermal | | Mechanical properties | sroperties | | | Electrical | Electrical properties | | Physical and thermal properties | |------------|-----------------------|--|--|--|---|--|--|---|--|--|---| | (Table 12) | designation | exposure | Hardness
rockwell ^a | Stressed
dimensions,
in. | Tensile
strength ^b ,
psi | Elongation ^b ,
% | Thickness,
mil | Volume
resistivity ^c ,
Ω-cm | Surface
resistivity°, | Dielectric
strength ^c ,
v/mil | Weight
loss ',
% | | ĸ | Fiberglass 91 LD | Unheated control | B 78
B 77
B 78
(avg.) B 77.7 | 0.040/0.498
0.041/0.499
0.040/0.500
0.040/0.500 | 40,300
41,000
43,300
37,500
(avg.) 40,525 | 2.4
3.4
3.4
2.8
(avg.) 3.0 | 41.0
42.5
41.5 | 1.59 × 10 ¹³ 7.60 × 10 ¹³ 2.09 × 10 ¹³ (avg.) 1.48 × 10 ¹³ | 1.00×10^{13} 6.90×10^{12} 6.10×10^{12} 6.10×10^{12} $(avg.) 7.72 \times 10^{12}$ | 585
542
578
(avg.) 568 | | | | | Three cycles of 40 hr
at 300°F | B 84
B 84
B 79
(avg.) B 82.5 | 0.040/0.498
0.040/0.499
0.040/0.498
0.040/0.500 | 37,000
41,200
37,700
39,300
(avg.) 38,800 | 2.1
2.3
2.7
(avg.) 2.3 | 42.0
42.0
42.0 | $\begin{array}{c} 7.70 \times 10^{13} \\ 1.81 \times 10^{14} \\ 7.70 \times 10^{13} \\ \hline 7.70 \times 10^{13} \\ \end{array}$ | $\begin{array}{c} 7.74 \times 10^{13} \\ 3.09 \times 10^{13} \\ 3.09 \times 10^{13} \\ \hline 8.09. \ 4.64 \times 10^{13} \end{array}$ | 725
797
725
(avg.) 748 | 1.177
1.176
1.092
(avg.) 1.148 | | • | Laminate Type EG 752 | Unheated control Three cycles of 40 hr | H 96
H 95
H 95
H 95.5
H 97
H 97
H 97 | 0.016/0.496
0.018/0.496
0.019/0.501
0.016/0.495
0.017/0.498
0.016/0.495 | 34,400
30,800
27,800
34,700
(avg.) 31,925
32,500
36,600
35,600 | 2.0
2.1
2.0
2.0
(avg.) 2.0
1.8
2.2 | 12.2
12.6
13.6
13.2
13.2
13.0 | 5.84×10^{14} 3.75×10^{14} 1.03×10^{15} 6.63×10^{15} 1.60×10^{15} 2.27×10^{15} 1.45×10^{15} | 1.39 × 10 ¹⁴ 2.01 × 10 ¹⁴ 2.32 × 10 ¹⁴ (avg.) 1.91 × 10 ¹⁵ 1.08 × 10 ¹⁵ 1.00 × 10 ¹⁵ 1.23 × 10 ¹⁵ | 623
603
617
(avg.) 615
606
624
608 | 0.271 | | | Laminate Grade H 5834 | Unheated control | (avg.) H 98.5
B 72
B 73
B 73
(avg.) B 72.3 | 0.155/0.498
0.156/0.499
0.156/0.499
0.156/0.500 | 36,300
(avg.) 35,250
34,300
31,500
32,500
29,800
(avg.) 32,025 | (avg.) 2.1
3.5
3.4
3.4
(avg.) 3.4 | 156.0
156.0
156.0 | (avg.) 1.77 × 10 ¹³ 5.79 × 10 ¹³ 4.50 × 10 ¹³ 4.34 × 10 ¹³ (avg.) 4.88 × 10 ¹³ | (avg.) 1.10 × 10 ¹⁴ 1.85 × 10 ¹⁴ 1.70 × 10 ¹⁴ 1.70 × 10 ¹⁴ (avg.) 1.75 × 10 ¹⁴ | (avg.) 612
301
269
244
(avg.) 271 | (avg.) 0.255 | | | | Three cycles of 40 hr
at 300°F | B 75
B 81
B 79
(avg.) B 78.6 | 0.156/0.512
0.157/0.499
0.154/0.497
0.156/0.497 | 32,600
33,200
36,900
33,500
(avg.) 34,050 | 3.5
3.8
4.0
3.3
(avg.) 3.6 | 156.0
156.0
156.0 | $\begin{array}{c} 1.09 \times 10^{15} \\ 1.28 \times 10^{16} \\ 1.20 \times 10^{15} \end{array}$ (avg.) 1.19 $\times 10^{15}$ | 0.69×10^{15} 1.70×10^{13} 1.23×10^{15} $(avg.) 1.21 \times 10^{15}$ | 269
250
295
(avg.) 271 | 1.184
1.305
1.281
(avg.) 1.257 | | Physical and
thermal
properties | Weight
loss ^d ,
% | | 2.874
2.806
2.800
2.800
(avg.) 2.827 | | 0.0031
0.0168
0.0016
(avg.) 0.007
(Weight gain) | | 4.043 | |---------------------------------------|---|---|--|--|--|--|--| | Phy
† | <u> </u> | → → → → → → → → → → → → → → → → → → → | | | %e) (%) | 258
238
250
248 | | | | Dielectric
strength ^c , | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | > 382
> 382
> 385
(avg.) > 383 | ductive
———————————————————————————————————— | nductive | (avg.) | 371 | | ctrical properties | Surface
resistivity", | 7.00 × 10 ¹³
2.70 × 10 ¹⁴
1.90 × 10 ¹⁴
(avg.) 1.80 × 10 ¹⁴ | $\begin{array}{c} 2.30 \times 10^{15} \\ 3.10 \times 10^{13} \\ 2.60 \times 10^{15} \end{array}$ (avg.) 2.70 × 10 ¹⁵ | Surface conductive | Surface conductive | 1.70×10^{13} 1.85×10^{13} 1.39×10^{13} $(avg.) 1.65 \times 10^{13}$ | 4.33 × 10 ¹⁴ 4.64 × 10 ¹⁴ 1.54 × 10 ¹⁴ | | Electrical | Volume
resistivity°,
Ω-cm | 3.40 × 10 ¹³ 3.70 × 10 ¹³ 3.20 × 10 ¹³ (avg.) 3.40 × 10 ¹³ | 1.20 \times 10 ¹⁵ 1.50 \times 10 ¹⁶ 2.40 \times 10 ¹⁶ (avg.) 1.70 \times 10 ¹⁷ | 9.00 \times 10 ¹³ 2.20 \times 10 ¹⁴ 1.80 \times 10 ¹⁴ (avg.) 1.63 \times 10 ¹⁴ | 1.70×10^{14} 3.10×10^{14} (avg.) 2.40×10^{14} | 7.78×10^{12} 7.23×10^{12} 1.08×10^{13} (avg.) 8.60 $\times 10^{12}$ | $2.73 \times 10^{14} 2.73 \times 10^{14} 2.73 \times 10^{14} 2.73 \times 10^{14}$ | | | Thickness,
mil | 131.0
131.0
131.0 | 131.0
131.0
131.0 | 66.0
66.0
65.0 | 63.0 | 136.0
136.0
136.0 | 135.0
135.0
135.0 | | | Elongation ^b ,
% | 9.6
11.0
11.6
11.0
(avg.) 10.8 | 9.5
8.6
9.4
9.4
(avg.) 9.2 | 3.4
3.2
3.1
(avg.) 3.3 | 3.0
3.1
2.7
3.0
(avg.) 2.9 | 2.2
1.7
1.7
1.9
(avg.) 1.9 | 8. T 5. | | roperties | Tensile
strength ^b ,
psi | 6,750
7,180
7,250
7,010
(avg.) 7,048 |
7,050
6,990
7,160
7,200
7,200
(avg.) 7,100 | 44,600
44,000
44,400
(avg.) 44,330 | 45,000
48,300
44,300
45,600
(avg.) 45,800 | 8,760
8,660
8,690
8,700
8,703 | 8,480
8,450
8,490 | | Mechanical properties | Stressed
dimensions,
in. | 0.127/0.496
0.129/0.497
0.129/0.497
0.128/0.496 | 0.128/0.493
0.130/0.495
0.129/0.493
0.130/0.497 | 0.066/0.496
0.068/0.498
0.066/0.495 | 0.065/0.496
0.065/0.497
0.065/0.493
0.065/0.503 | 0.126/0.498
0.126/0.504
0.126/0.498
0.126/0.502 | 0.127/0.497
0.125/0.502
0.126/0.500 | | | Hardness
rockwell* | H 74
H 81
H 78
H 84
(avg.) H 79.3 | H 87
H 92
H 88
H 94
(avg.) H 90.3 | E 88
E 88
E 90
E 87
(avg.) E 88.3 | E 90
E 90
E 90
E 88 | E 77
E 77
E 77
(avg.) E 77 | E 82 | | Therma | conditions | Unheated control | Three cycles of 40 hr
at 300°F | Unheated control | Three cycles of 40 hr
at 300°F | Unheated control | Three cycles of 40 hr
at 300°F | | Commercial | designation | Laminate NS | | Laminate 500J | Alag Transition | Micarta Grade 238 | | | Š | Table 12) | œ | | • | | 01 | | JPL TECHNICAL REPORT NO. 32-973 · tr inter distribution of the control contr Table B-7 (cont'd) | Š | Commercial | Thermal | | Mechanical properties | roperties | | | Electrical properties | properties | | Physical and
thermal
properties | |------------|-----------------------|--|---|--|--|--|---|---|--|---|---| | (Table 12) | designation | exposure | Hardness
rockwell ^a | Stressed
dimensions,
in. | Tensile
strength ^b ,
psi | Elongation ^b ,
% | Thickness,
mil | Volume
resistivity°,
Ω-cm | Surface
resistivity",
Ω | Dielectric
strength ^c ,
v/mil | Weight loss 4, | | = | Micarta GX (H 17480) | Unheated control | E 92
E 91
E 92
(avg.) E 91.8 | 0.155/0.497
0.155/0.491
0.152/0.497 | 62,100
65,500
63,700
(avg.) 63,760 | 6.0
6.4
5.8
(avg.) 6.1 | 156.5
156.5
156.0 | 1.60 × 10 ¹⁴
1.28 × 10 ¹⁴
1.61 × 10 ¹⁴
(avg.) 1.50 × 10 ¹⁴ | 1.23 × 10 ¹¹ 1.54 × 10 ¹⁴ 1.39 × 10 ¹⁴ (avg.) 1.39 × 10 ¹⁴ | 320
291
321
(avg.) >311 | | | | | Three cycles of 40 hr
at 300°F | E 92
E 91
E 93
(avg.) E 92.3 | 0.151/0.498
0.152/0.493
0.156/0.499
0.154/0.496 | 62,500
66,600
70,000
63,500
(avg.) 65,650 | 6.4
5.8
5.8
6.4
(avg.) 6.1 | 154.0
154.0
151.0 | 2.44 × 10 ¹⁴
1.95 × 10 ¹⁴
2.98 × 10 ¹⁴
(avg.) 2.46 × 10 ¹⁴ | $\begin{array}{c} 2.78 \times 10^{14} \\ 2.32 \times 10^{14} \\ 2.47 \times 10^{14} \end{array}$ (avg.) 2.52 \times 10 ¹⁴ | 318
305
325
(avg.) >316 | 0.366
0.361
0.395
(avg.) 0.374 | | 13 | Micarta H-2497 (G-11) | Unheated control Three cycles of 40 hr | F 92
F 90
F 89
(avg.) F 90.3
F 93
F 93 | 0.122/0.495
0.123/0.497
0.120/0.497
0.120/0.499
0.121/0.498 | 48,400
45,800
41,100
46,400
(avg.) 45,425
46,100
48,100 | (avg.) 4.4
3.8
3.9
3.9 | 126.0
126.0
127.0
125.0
126.0 | 1.64 × 10 ¹³ 2.50 × 10 ¹⁶ 1.63 × 10 ¹⁶ (avg.) 1.92 × 10 ¹⁶ 2.72 × 10 ¹⁶ 3.28 × 10 ¹⁵ | 1.08 × 10 ¹⁵ 7.28 × 10 ¹⁴ 7.74 × 10 ¹⁴ 7.74 × 10 ¹⁴ (avg.) 8.61 × 10 ¹⁵ 2.01 × 10 ¹⁵ 2.32 × 10 ¹⁵ | 374
397
(avg.) 388
376 | 0.145 | | 8 | Micarta HY-180 (G-10) | Unheated control | F 93.
(avg.) F 93.2
F 72
F 74
F 64
F 84
(avg.) F 73.5 | 0.121/0.495
0.124/0.499
0.124/0.499
0.749/0.560
0.749/0.560
0.750/0.562 | 41,800
46,800
(avg.) 45,700
62,000
65,400
68,100
61,700
(avg.) 64,300 | 3.5
3.5
(avg.) 3.7
Not recorded | 126.0
168.5
170.1 | 2.89 × 10 ¹³ (avg.) 2.96 × 10 ¹³ 7.88 × 10 ¹³ 8.95 × 10 ¹³ 8.20 × 10 ¹³ (avg.) 8.34 × 10 ¹³ | $\begin{array}{c} 2.78 \times 10^{13} \\ (avg.) 2.37 \times 10^{15} \\ 2.38 \times 10^{15} \\ 2.03 \times 10^{15} \\ 1.93 \times 10^{15} \end{array}$ $(avg.) 2.11 \times 10^{13} \end{array}$ | 369
(avg.) 367
> 298
> 294
> 294
> 294
> 294
> 294 | (avg.) 0.147 | | | | Three cycles of 40 hr
at 300°F | F 80
F 76
F 82
F 70
(avg.) F 77 | 0.751/0.557
0.750/0.555
0.751/0.560
0.751/0.558 | 62,700
60,000
60,000
59,500
(avg.) 60,550 | Not recorded | 170.9
170.9
170.9 | 1.11 × 10 ¹⁶
8.90 × 10 ¹³
9.60 × 10 ¹⁸
(avg.) 9.90 × 10 ¹⁶ | 2.65 × 10 ¹⁵ 2.80 × 10 ¹⁵ 2.25 × 10 ¹⁶ (avg.) 2.57 × 10 ¹⁵ | >297
>297
>297
(avg.) >292 | 0.143
0.139
0.166
(avg.) 0.149 | JPL TECHNICAL REPORT NO. 32-973 | Š | Commercial | Thermal | L 44-0 | | Mechanical properties | ·
· | | | and the second of o | Electrica | Electrical properties | | Physical and
thermal
properties | |------------|-------------------|-----------------------------------|---------------------------------------|--|---|---|---|---|--|---|---|--|---| | (Table 12) | | exposure
conditions | Hardness
rockwell* | Stressed
dimensions,
in. | Tensile
strength ^b ,
psi | | Elongation ^b , | | Thickness, | Volume
resistivity ^c , | Surface
resistivity", | Dielectric
strength [°] ,
v/mil | Weight loss , , | | 7 | Micarta LE-221 | Unheated control | F 55
F 56
F 58
(avg.)F 56.5 | 0.129/0.497
0.130/0.498
0.130/0.498
0.131/0.498 | 6,390
8,570
8,730
8,200
(avg.) 7,972 | | 1.6
1.2
2.0
2.0
2.0
(avg.) 1.7 | 1.6
2.0
2.0
7 | 132.0
134.0
133.0 | 9.27 × 10 ¹²
9.16 × 10 ¹²
1.10 × 10 ¹³
(avg.) 9.81 × 10 ¹² | 1.08 × 10 ¹³ 1.23 × 10 ¹³ 1.08 × 10 ¹³ (avg.) 1.13 × 10 ¹³ | 371
355
354
(avg.) 360 | | | | | Three cycles of 40 hr
at 300°F | F 65
F 65
F 65
(avg.) F 65.5 | 0.130/0.497
0.131/0.497
0.131/0.496
0.132/0.497 | 8,050
8,220
7,620
7,860
(avg.) 7,892 | | 1.8
2.0
2.0
1.8
(avg.) 1.9 | ∞ o o ∞ l o | 131.0 | 3.36 × 10 ¹⁴ 3.15 × 10 ¹⁴ 3.15 × 10 ¹⁴ (avg.) 3.22 × 10 ¹⁴ | 3.40×10^{14} 2.32×10^{14} 3.87×10^{14} (avg.) 3.20 × 10 ¹⁴ | 382
379
379
(avg.) 380 | 3.479
3.387
3.454
(avg.) 3.439 | | 57 | Micarta 8457 G-10 | Unheated control | E 83
E 83
E 83
(avg.) E 83.3 | 0.126/0.493
0.123/0.496
0.125/0.497
0.125/0.498 | 39,400
43,000
44,700
44,600
(avg.) 42,925 | | 3.2
3.3
3.6
3.5
(avg.) 3.4 | d w o w l → | 130.0 | 3.76 \times 10 ¹⁵ 3.04 \times 10 ¹⁶ (avg.) 3.14 \times 10 ¹⁷ | $\frac{4.64 \times 10^{13}}{1.70 \times 10^{13}}$ (avg.) $3.40 \times
10^{13}$ | 377
391
(avg.) 384 | | | | | Three cycles of 40 hr
at 300°F | E 83
E 82
E 81
(avg.) E 82 | 0.126/0.500
0.124/0.498
0.125/0.494
0.126/0.500 | 42,100
42,900
45,300
38,100
(avg.) 42,100 | | 3.3
3.4
3.4
3.0
(avg.) 3.2 | w ci 4 0 1 c | 131.0
128.0
130.0 | 3.73×10^{15} 2.28×10^{15} 4.70×10^{15} (avg.) 3.57 × 10 ¹⁵ | $\begin{array}{c} 1.23 \times 10^{13} \\ 3.87 \times 10^{13} \\ 4.64 \times 10^{13} \end{array}$ (avg.) 3.25×10^{13} | 382
391
385
(avg.) 386 | 0.185
0.262
0.169
(avg.) 0.205 | | 5 | XP-206 Fiberglass | Unheated control | . 1 . | 0.497/0.0169 | Transverse: Longitus 1,860 2,000 (avg.) 1,930 (avg.) (avg.) | Longitudinal: 77ansv
71,900
71,300
65,700
62,800
(avg.) 67,900 | 3.0
3.0
3.0
3.0 | Longitudinal: 7 | 17.4 | 2.35 × 10 ¹⁵ 1.97 × 10 ¹⁴ (avg.) 1.44 × 10 ¹⁵ | $\frac{2.32 \times 10^{13}}{2.01 \times 10^{13}}$ (avg.) $\frac{2.01 \times 10^{13}}{2.17 \times 10^{13}}$ | 419
428
(avg.) 424 | | | | | Three cycles of 40 hr
at 300°F | ļ | 0.486/0.0161
0.486/0.0164
0.486/0.0166
0.489/0.0158 | 4,370
3,990
8 3,350
(avg.) 3,905 | 73,700
81,900
83,000
75,200
(avg.) | 8.0
8.0
10.0
8.7 | 5.0
5.0
5.0
5.0
5.0
(avg.) 5.0 | 18.4
17.7
17.5 | 1.47 × 10 ¹⁵ 1.79 × 10 ¹⁵ 2.34 × 10 ¹⁵ (avg.) 1.87 × 10 ¹⁵ | $\begin{array}{c} 2.01 \times 10^{15} \\ 2.01 \times 10^{15} \\ 1.85 \times 10^{15} \end{array}$ (avg.) 1.96 × 10 ¹⁵ | 380
316
303
(avg.) 333 | 0.117
0.152
(avg.) 0.135 | Liki Ling of this was the state of Table B-8. Thermal sterilization test data for tapes | | | Thermal | Adhesion*,
oz/in. width | | Electrica | l properties | <u> </u> | Physical properties | |-------------------|------------------------|------------------------|--|-------------------|--|--|--|------------------------------------| | No.
(Table 14) | Commercial designation | exposure
conditions | (5-in.
average
length)
separation | Thickness,
mil | Volume
resistivity ^b ,
Ω-cm | Surface
resistivity ^b ,
Ω | Dielectric
strength ^b ,
v/mil | Weight
loss ^c ,
% | | 1 | Mystik 7000 | Unheated control | 36.0 | 9.8 | 2.49 × 10 ¹⁴ | 2.78 × 10 ¹⁴ | 500 | | | | | | 30.0 | 9.8 | 3.24×10^{14} | 9.29×10^{14} | 530 | | | | | | 33.0 | 9.8 | 2.74×10^{14} | 7.74×10^{14} | 485 | | | | | | (avg.) 33.0 | | $(avg.)$ 2.82×10^{14} | (avg.) 6.61 × 10 ¹⁴ | (avg.) 505 | | | | | Three cycles of 40 hr | (avg.) 43.2 | 9.8 | 2.24×10^{14} | 2.16×10^{14} | 617 | 1.165 | | | | at 300°F | | 9.8 | 2.24×10^{14} | 1.59×10^{14} | 595 | 1.373 | | | | | | 9.8 | 2.99×10^{14} | 1.70×10^{14} | 617 | (avg.) 1.279 | | | | ļ | | | (avg.) 2.49×10^{14} | (avg.) 1.82×10^{14} | (avg.) 609 | | | 3 | Scotch Tape | Unheated control | (avg.) 25.6 | 5.4 | 2.18×10^{14} | 7.70 × 10 ¹⁴ | 1,070 | | | | No. 67, | | (Tape failed | 5.4 | 3.15×10^{14} | 1.39×10^{15} | 1,100 | ļ | | | Electric Tape | | after 1-in. | 5.3 | 2.97×10^{14} | 1.31×10^{15} | 1,110 | | | | | | separation) | | (avg.) 2.77×10^{14} | (avg.) 1.16×10^{15} | (avg.) 1,093 | | | | | Three cycles of 40 hr | Tape failed | 4.6 | 2.61×10^{14} | 2.63×10^{14} | 1,160 | 2.243 | | | | at 300°F | | 4.5 | 2.37×10^{14} | 1.85×10^{14} | 1,100 | 2.783 | | | | Ì | | 4.5 | 1.78×10^{14} | 2.01×10^{14} | 1,030 | (avg.) 2.513 | | | | | | | (avg.) 2.25×10^{14} | (avg.) 2.16 × 10 ¹⁴ | (avg.) 1,097 | | | 4 | Tape No. 27 | Unheated control | 32.0 | 7.0 | 3.27×10^{14} | 1.00 × 10 ¹³ | 330 | | | : | | | 43.0 | 7.1 | 2.04×10^{14} | 1.62×10^{13} | 345 | | | | | | 38.0 | 7.1 | 2.68×10^{14} | 4.33×10^{13} | 337 | | | | | | (avg.) 38.0 | | (avg.) 2.66×10^{14} | (avg.) 2.31 × 10 ¹³ | (avg.) 337 | | | | | Three cycles of 40 hr | Tape failed | 7.1 | 1.43×10^{15} | 5.57 × 10 ¹³ | 211 | 5.374 | | | | at 300°F | | 7.1 | 1.21×10^{15} | 9.29 × 10 ¹³ | 205 | 5.336 | | | | | | 7.1 | 6.44×10^{14} | 1.47×10^{14} | 314 | (avg.) 5.355 | | | | | | | (avg.) 1.09×10^{15} | (avg.) 9.85 × 10 ¹³ | (avg.) 243 | | | 5 | Tape No. 7455 | Unheated control | 36.8 | 3.5 | 1.01 × 10 ¹⁵ | 1.16 × 10 ¹⁵ | 186 | | | | | | 37.0 | 3.5 | 9.38 × 10 ¹⁴ | 1.05×10^{15} | 157 | | | | | | 42.0 | 3.5 | 7.04×10^{14} | 7.74×10^{14} | 157 | | | | | | (avg.) 38.6 | | (avg.) 8.84 × 10 ¹⁴ | (avg.) 9.94 × 10 ¹⁴ | (avg.) 166 | | | | | Three cycles of 40 hr | 37.8 | 3.7 | 1.17×10^{15} | 2.71 × 10 ¹⁵ | 175 | 0.995 | | | | at 300°F | 32.6 | 3.7 | 9.57 × 10 ¹⁴ | 3.09 × 10 ¹⁵ | 175 | 1.092 | | | | | 32.0 | 3.7 | 1.03×10^{15} | 2.71×10^{15} | 203 | 1.068 | | | | | (avg.) 34.1 | | (avg.) 1.05×10^{15} | (avg.) 2.83×10^{15} | (avg.) 184 | (avg.) 1.052 | ^{*}ASTM D1000-62. bASTM D257. $^{^{}m c}$ Weight loss determined using a Mettler Balance, Model H15, accurate to ± 0.1 mg. ### APPENDIX C ### Description of Polymeric Products that Required Preparation Prior to Testing This Appendix provides brief descriptions of the adhesives, coatings, and encapsulants that required preparation prior to their use as test specimens. Mixing ratios, pot lives, methods of application and cure times are given wherever applicable. The following general rules were applied for preparation of the products: - 1. The accuracy of volume and weight measurements was below 3% of error. - 2. Filled systems first were mixed thoroughly in their original containers before sampling. Motor driven stirrers were used where possible, and stirring lasted at least 15 minutes. - 3. Materials were sampled into glass or plastic containers wherever combination with a curing agent or thinner was necessary; stainless steel or ceramic spatulas were used for mixing. (Paper cups, wooden tongue depressors, and ice-cream sticks were avoided.) - 4. Mixing was continued 3 to 4 minutes for small samples (100 grams or less), and appropriately longer for larger samples. - Particularly in the case of encapsulants, the mixture was degassed prior to casting to remove trapped air bubbles. Degassing continued until foaming subsided. - 6. Care was taken to avoid undue exposure of materials to the atmosphere. Fresh mixes of the materials were used as much as possible. To clean the following uncured products, the solvents indicated are recommended: epoxies: methyl ethyl ketone (MEK), acetone, 1, 1, 1trichloroethane, methylene chloride polyurethanes: acetone, MEK silicones: toluene, xylene alkyds: xylene neoprene: xylene, toluene vinyls: acetone, MEK polyesters: MEK, acetone polysulfides: MEK Table C-1. Preparation of adhesives | Product name and manufacturer | Material type | Mixing ratio | | Cure time and temperature | |--|---|---|--|---| | A-4000, Dow Corning
Adhesive | Solvent-based adhesive, 70% silicone and 30% xylene, catalyst is equal parts by weight of dibutyltin di-2-ethylhexoate and xylene | 46.2 g A-4000 to 2.08 g
A-4000 catalyst | 4 to 8 hr | 18 hr at 120°F | | Bonding Agent R-823,
Carl H. Biggs | Thermosetting epoxy resin, amine catalyzed; colorless, 600 cps viscosity, 100% solids | 50 g R-823 to 3 g
hardener D | 1 hr | 20 hr at room temper-
ature, plus 2 hr at
212°F | | No. 206 Cement, Caram | Solvent-based neoprene adhesive; opaque, brown, medium viscosity | Use from can thoroughly
mixed; apply with metal
spatula | _ | 72 hr at room temper-
ature | | EC 1103, 3M Co. | Solvent-based (petroleum naphtha and toluene) vinyl resin; transparent, colorless, low viscosity | Use from can thoroughly
mixed; apply with metal
spatula | _ | 24 hr at room temper-
ature | | EC-1614 B/A, 3M Co. | Two-part epoxy-based adhesive, polyamide catalyzed; tan, 100% solids | 100 g Part A to 100 g
Part B | ¾ hr | 48 hr at room temper-
ature | | EC 2216 B/A, 3M Co. | Two-part epoxy-based adhesive, amine catalyzed; off-
white, 100% solids. | Three parts A to two parts
B, by volume | 2 hr | 24 hr at room temper-
ature | | Eccobond 26 A/B, Emerson and Cuming | Two-part epoxy adhesive; off-white, 100% solids | Equal parts of A to B, by volume | 1/4 hr | 24 hr at room temper
ature | | Eccobond 55/9, Emerson and Cuming | Epoxy-based adhesive, amine catalyzed; low viscosity, 100% solids | 44.7 g base to 5.6 g Cat-
alyst No. 9 | ½ hr | 30 hr at room temper-
ature | | Eccobond 55/11,
Emerson and Cuming | Epoxy-based adhesive, amine catalyzed; low viscosity, 100% solids | 31.5 g base to 5.4 g of
Catalyst No. 11 | 4 hr | ½ hr at 300°F | | Eccobond Solder 56C/9,
Emerson and Cuming | Epoxy-based adhesive, amine catalyzed; silver powder-
filled, conductive | 18.09 g base to 0.45 g Cat-
alyst No. 9 | 1 hr | 2 hr at 120°F | | Eccobond Solder 57C A/B,
Emerson and Cuming | Two-part epoxy adhesive, amine catalyzed; may be cured at room temperature; low resistance | 32.25 g Part A to 32.25 g
Part B | 1 hr | 1 hr at 200°F | | Epon 8/A, Shell Chemical | Two-part epoxy adhesive paste, thixotropic, amine catalyzed; 100% solids | 74.75 g base to 4.5 g Cat-
alyst A | 2½ hr | 1½ hr at 200°F | | Epon 422, Shell Chemical | Epoxy-phenolic-based tape adhesive; glass fabric-
supported |
- | _ | ½ hr at 330°F | | Epon 828/A, Shell Chemical | Epoxy resin, amine catalyzed; light-colored, 100% solids, low viscosity (100 to 160 poises at 25°C) | 62.0 g base to 3.7 g Cat-
alyst A | 3 to 4 hr | 2 hr at 235°F | | Epon 828/Z, Shell Chemical | Epoxy resin, amine catalyzed; light-colored, 100% solids, low viscosity (100 to 160 poises at 25°C) | 100 g base to 20 g Cat-
alyst Z | 8 hr, for quanti-
ties less than I
quart | 2 hr at 175°F, plus 2
hr at 300°F | | Epon 901/B-1, Shell
Chemical | Two-part epoxy adhesive, thixotropic; red, buttery consistency | 63.25 g base to 14.5 g
Catalyst B-1 | 34 hr | 1 hr at 200°F | | Epon 901/B-3, Shell
Chemical | Two-part epoxy adhesive, thixotropic; gray, buttery consistency | 43.0 g resin to 4.75 g Cat-
alyst B-3 | | ½ hr at 240°F, plus
1½ hr at 350°F | | Epon Pipelok 924 A/B,
Shell Chemical | Two-part epoxy pipe joint sealer and adhesive, thixotropic; red when mixed | 100 g Part A to 25 g
Part B | ½ hr | 6 hr at room temper-
ature | | E-Solder 3022,
Epoxy Products Co. | Epoxy solder-adhesive, amine catalyzed; silver powder-
filled, 100% solids | 20 g base to 1.6 g No. 18
hardener | 1 to 3 hr for
quantities less
than 50 g | 1½ hr at 185°F | Table C-1 (cont'd) | Product name and manufacturer | Material type | Mixing ratio | Pot life at room
temperature | Cure time and temperature | | |---|---|--|--|--|--| | FM 96, American Cyanamid | Modified epoxy-polyamide adhesive; light nylon fabric-
supported | _ | _ | 1 hr warm-up of press
to 350°F, plus 1 hr
at 350°F under 40
psi pressure | | | FM 1044, American
Cyanamid | Epoxy-polyamide film adhesive; light tan, unsupported | _ | | ¾ hr at 340°F under
200 psi pressure | | | GT 200, Schieldahl | Polyester resin in chlorinated solvent; thermoplastic,
heat sealable | _ | - | 1 hr at 104°F | | | HT 424, American
Cyanamid | Epoxy-phenolic adhesive film; gray, unsupported ^a | | _ | 1¾ hr at 350°F under
40 psi pressure | | | Hysol 5150/3690, Hysol
of California | Epoxy adhesive, modified amine catalyzed; cured at room temperature, 100% solids | 31.25 g of Hysol 5150 to
31.25 g of Catalyst 3690 | 2 hr for quanti-
ties of less
than 100 g | 72 hr at room temper-
ature | | | No. A2 Adhesive/A, Armstrong Products | Two-part epoxy-based adhesive, cured with amine-type catalyst; 100% solids | 97.0 g base to 3.5 g
hardener | 2 to 3 hr | 2½ hr at 200°F | | | PC 12-007 A/B, Hysol of California | Epoxy coating, thixotropic, amine catalyzed; pale yellow, very high viscosity | 42.8 g Part B to 53.6 g
Part A | 3 hr | 2½ hr at 167°F | | | Proseal 501 Adhesive,
Coast Proseal | Two-part polysulfide-based adhesive; cured at room temperature; flexible, translucent, 96% solids | 100 g base to 30 g No. 501
catalyst | 1½ hr at 60°F | 48 hr at room temper-
ature | | | RTV 102, General
Electric | RTV silicone adhesive or sealant, thixotropic; opaque, white, solventless | Use direct from tube | 1 hr tack-free
time | I week at room tem-
perature; cure com-
plete when acetic
acid odor is unde-
tectable | | | RTV 108, General
Electric | Silicone elastomer, thixotropic paste; soft, spreadable; flexible with air-cure | Use direct from tube | Tack-free time of ½ hr at 50% relative humidity | 1 week at room tem-
perature and 50%
relative humidity;
cure complete when
acetic acid odor is
undetectable | | | RTV 140, Dow Corning | Silicone; ready to use; translucent, buttery consistency | Use direct from tube | 1 hr tack-free
time | I week at room tem-
perature; cure com-
plete when acetic
acid odor is unde-
tectable | | | RTV 891, Dow Corning | RTV silicone elastomer; ready to use; opaque, white | Use direct from tube | Tack-free time of
1 hr at 50%
relative
humidity | 96 hr at room tem-
perature and 50%
relative humidity;
cure complete when
acetic acid odor is
undetectable | | [&]quot;Method of application: apply a thin layer of HT 424 primer to metal surface; cure at least 1/2 hr at room temperature, plus 1 hr at 150°F; place sheet of adhesive on primed surface. Table C-2. Preparation of coatings | <u> </u> | T | | | | | | | | |------------------------------------|--|---|--|--|--|---|---|---| | Cure time and temperature | 2 hr at room temper-
ature plus 4 hr at
100°F | 6 hrat25°C | 7 days at room tem-
perature | 7 days at room tem-
perature | 7 days at room tem-
perature | 72 hr at 70°F | 24 hr at room tem-
perature | After final spray, solvent allowed to evaporate for 1 hr; cured for 2 hr at 180°F plus 2 hr at 400°F | | Pot life at
room
temperature | i | i | 18 to 24 hr | 18 to 24 hr | 18 to 24 hr | 3 days | ı | I | | Method of application | Brush | Spray | Spray over primed surface; surface primed with a mix of 1 part catalyst with 3 parts Finch No. 463-4.8 primer base by volume, thinned with 35% by volume IL-26 reducer, dried 1 hr at room temperature | Spray over primed surface; surface primed with a mix of 1 part catalyst with 3 parts Finch No. 463-4-8 primer base by volume, thinned with 35% by volume TL-26 reducer, dried 1 hr at room temperature | Spray over primed surface; surface primed with a mix of 1 part catalyst with 3 parts Finch No. 463-4-8 primer base by volume, thinned with 35% by volume TL-26 reducer, dried 1 hr at room temperature | Spray over primed surface; surface primed with a mix of ½ pint Du Pont T-3871 thinner to one gallon of Du Pont 583 Zinc Chromate primer; spray thinned primer and air dry at room temperature for one hour; spray an unthinned top coat | Rubber roller | Spray, allowing solvent to evaporate
between coats until surface is shiny | | Mixing ratio | Use from can, thoroughly mixed | As supplied by vendor, thinning: 2 parts B-224-2 Varnish, 1 part xylene, 1 part BS-107 thinner (Westinghouse) | 100 g base to 3.6 g catalyst; thinning:
1:1 with TL-29 reducer | 100 g base to 2.5 g catalyst; thinning:
1:1 with TL-29 reducer | 100 g base to 2.5 g catalyst; thinning:
1:1 with TL-29 reducer | Equal volumes of resin and activator;
mix thoroughly; thinning not
necessary | Mix thoroughly in the can; thinned with 10% by volume toluene | Mix thoroughly in the can; thinning:
1:1 by volume with distilled water | | Material type | Modified alkyd polyester-based coating;
amber colored | Alkyd insulating varnish; clear, air-dried | Unesterified epoxy-resin system, the catalyst a combination of primary amines | Unesterified epoxy-resin system, the catalyst a combination of primary amines | Unesterified epoxy-resin system, the catalyst a combination of primary amines | Two-part epoxy enamel, gloss black | I | Sodium silicate-based, resin-bonded coating; contains molybdenum disulfide and graphite; opaque, gray | | Product name and
manufactures | Alkenex Varnish 9522,
General Electric | B-224.2 Tuffernell Varnish,
Westinghouse | Cat-A-Lac 443-1 Gloss
White, Finch Paint and
Chemical | Cat-A-Lac 463-1 Flat White,
Finch Paint and Chemical | Cat-A-Lac 463-1-8 Flat
Black, Finch Paint and
Chemical | Corlar 585/586, Du Pont | D25W2 Speedprint Ink,
Sherwin-Williams | Electrofilm Lube-Lok 2396,
Electrofilm Corporation | Table C-2 (cont'd) | Т | | | | | | | | | | | | | |----------------------------------|---|---|--|--|---|---|--|--|--|---|--|---| | Cure time and temperature | Solvent allowed to evaporate 1 hr; cured 1½ hr at 375°F | 6 hr at room temper-
ature | Air-dried at room
temperature 1 hr,
plus 2 hr at 250°F | 24 hr at room temper-
ature | 24 hr at room temper-
ature | 5 hr at room
temper-
ature | Ihrat 450°F | Allow solvent to
evaporate for 1 hr
at 75°F; bake for 3
hr at 250°F | Three days at room
temperature | 24 hr at room temper-
ature | 24 hr at room temper-
ature | 24 hr at room temper-
ature | | Pot life at room temperature | I | 24 hr | 8 가 | 4 hr | 1 | l | 1 | I | ı | ı | I | I | | Method of application | Spray, allowing solvent to evaporate
between coats until surface is shiny | Spray | Brush | Spray | Spray | Spray | Spray | Spray | Spray | Rubber stamp and pad | Spray; allow solvent to evaporate between coats | Spray | | Mixing ratio | Mix thoroughly in the can; thinning: 3 parts dioxane to 1 part base by volume | I | Warm part A to 120°F; mix 100
parts A to 50 parts B by weight | 1 part A to 1.5 parts B by weight;
thinning: 30 parts base to 45 parts
toluene by volume | Use as supplied by vendor; mix
thoroughly in can | Mix thoroughly in can; thinning:
1:1 with Westinghouse BS-107
thinner | Mix thoroughly in can for complete dispersion of aluminum powder | Use as supplied by vendor | Mix thoroughly in can; thinning: 3
parts base to 1 part Interchemical
No. 75 Paladin thinner | Use as supplied by vendor | Use as supplied by vendor | Thin 4 parts base with 1 part No.
7536 Airtec Reducer (Fuller) | | Material type | Resin-bonded, molybdenum disulfide film
Iubricant; solid, opaque, dark khaki | Epoxy coating, amine catalyzed; clear,
general purpose | Two-part polyurethane-based surface
coating; clear | Epoxy surface coating; resilient, clear | Silicone primer; transparent, pink | Alkyd-salicylanilide fungicidal varnish;
clear, air-dried | Aluminum-filled silicone paint; opaque | Melamine-modified alkyd baking varnish;
clear | Phenolic butyrate primer or coating
material; gloss-black opaque | Marking ink; opaque, black | Silicone-based water-repellant paint; clear | Alkyd-modified silicone; opaque, black, heat resistant | | Product name and
manufacturer | Electrofilm Lube-Lok 4306,
Electrofilm Corporation | Eccocoat EC 200 A/B,
Emerson and Cuming | Eccocoat IC 2, Emerson and Cuming | Eccocoat VE A/B, Emerson and Cuming | Eccosil No. 33, Emerson and Cuming | Fungicidal Varnish 220F, Westinghouse | Hi-Heat Aluminum Paint 171-A-28, Fuller Paint Co. | Insul-X U86, Insul-X
Products | Interchemical 12412, Inter-
chemical Corporation | Number 73-X Ink, Inde-
pendent Ink Co. | Number 445 Silicone Water
Repellant, Sinclair | , Fuller | # Table C-2 (cont'd) | Product name and
manufacturer | Material type | Mixing ratio | Method of application | Pot life at
room
temperature | Cure time and temperature | |--|--|--|--|------------------------------------|---| | Perma-Dri Ink 177, Acme
Marking Co. | Marking ink; fast drying, opaque, black, glossy | Use as supplied by vendor | Rubber stamp and pad | l | 24 hr at room temper-
ature | | PR 1902, Products Research
Co. | PR 1902, Products Research Silicone primer; blue, hygroscopic
Co. | Use as supplied by vendor | Spray | J | 24 hr at room temper-
ature | | Pyre-ML Varnish RK 692,
Du Pont | Polyimide varnish; high temperature | Use as supplied by vendor | Preheat varnish ½ hr at 350°F; apply with brush when temperature of varnish is below 300°F | 1 | 1 hr at 212°F, plus 1
hr at 300°F, plus 1
hr at 420°F | | SR 290, General Electric | Silicone varnish; fast curing, flexible, insulating | 1:1 by volume of G.E. SR-98 and G.E. SR-17 | Spray | ı | 24 hr at room temper-
ature | | Uralane 241/973, Furane
Plastics | Polyurethane coating; clear | 10 g Hardener 973 to 100 g
Uralane 241 | Spray | 1 | 24 hr at room temper-
ature | Table C-3. Preparation of encapsulants | Product name and
manufacturer | Material type | Mixing ratio | Pot life at
room
temperature | Cure time and temperature | | |---|---|--|------------------------------------|---|--| | Eccosil 5000, Emerson and
Cuming | Silicone foam, syntactic, RTV; Part A, a reddish
thin paste; Part B, red, hollow spheres of cured
silicone rubber | 100 g of Part A to 270 cm ³ of Part B | 1 hr | 24 hr at room temper-
ature, plus 2 hr at
250°F | | | Epocast 202/9615, Furane
Plastics | Amber liquid of medium viscosity (ca. 3 cps); clear, unfilled | 60 parts of hardener to 100 parts of
resin, by weight; degas for 10 min
below 3 mm pressure | 1½ hr | 48 hr at room temper-
ature | | | Epocast 212/951, Furane
Plastics | Epoxy resin system, thermosetting; low viscosity; clear, amber, unfilled | 12 parts of hardener to 100 parts resin, by weight | 1½ hr | 24 hr at room temper-
ature | | | Hapex 1200A/Hardener
1210, Hastings Plastics | Epoxy casting system; 100% reactive; low viscosity (3000 to 5000 cps) | No ratio given; add Part A to Part B in the quantities given, mix thoroughly with metal spatula; degas below 3 mm pressure for 10 min | 6 to 8 hr | 2 hr at 180°F | | | Hysol 4248, Hysol of
California | Epoxy casting resin; unfilled ^a | Warm resin to 90°F and degas for
10 min below 3 mm pressure | - | 6 hr at 300°F | | | Number 5712 (Uralane),
Furane Plastics | Polyurethane potting or molding compound | 50 parts hardener to 100 parts base
by weight; mix and degas for 10
min below 3 mm pressure | 1 hr | 16 hr at 180°F | | | PR-1930-2/PR 1902,
Products Research Co. | Two-part RTV silicone; base is brick red and accelerator is green ^b | 1 part accelerator to 10 parts base,
by weight | 2 hr | 72 hr at room temper
ature | | | Proseal 777, Coast Proseal | Two-part polysulfide encapsulating and potting compound; low viscosity | Entire contents Part A to entire contents Part B | 11/2 hr | 6 hr at 180°F, plus 1
hr at 275°F | | | RTV-G-310, Hysol of
California | Two-part silicone compound; paste consistency, high elongation | 4 parts catalyst to 100 parts base,
by weight | 2 to 4 hr | 24 hr at room temperature | | | RTV 11/Thermolite 12,
General Electric | Two-part RTV silicone compound; white, low viscosity | 100 g base to 0.5 g catalyst, mix
thoroughly; degas 10 min below
3 mm pressure | 1 to 2 hr | 48 hr at room temper | | | RTV 60/Thermolite 12,
General Electric | Two-part RTV silicone compound; medium viscosity | 100 g base to 0.5 g catalyst, mix
thoroughly; degas 10 min below
3 mm pressure | 1 to 2 hr | 24 hr at room temperature | | | RTV 881, Dow Corning | Two-part RTV silicone compound; white | 100 parts base to 4 parts catalyst,
by weight | 3 hr | 24 hr at room temper | | | RTV 881 plus Cab-O-Sil,
Dow Corning | Two-part RTV silicone elastomer; white, viscosity about 5 × 10 ⁴ centistokes | 50 parts base to 2 parts catalyst 881,
plus 1 part Cab-O-Sil, by weight;
add 8 drops Thermolite T-12 cata-
lyst; mix thoroughly and degas
10 min below 3 mm pressure | 3 hr | 24 hr at room temper
ature | | | RTV 881 plus DC 200,
Dow Corning | Two-part RTV silicone elastomer; white | To RTV 881, add 2% by weight of
DC 200 fluid | About 3 hr | 24 hr at room temper
ature | | | Scotchcast 260, 3M Co. | Epoxy resin; green powder | Pour powder into mold | _ | ½ hr at 400°F | | | Scotchcast Resin No. 3,
3M Co. | Two-part thermosetting epoxy; oven-cured, very low viscosity, unfilled, 100% solids | 2 parts A to 3 parts B, by weight | 3 to 4 days | 16 hr at 170°F | | "Method of application: warm mold to 90°F; pour warm, degassed material into mold. ^bMethod of application: spray a 0.5 mil thick layer of PR 1902 primer on fully cured material. | Product name and
manufacturer | Material type | Material type Mixing ratio | | Cure time and temperature | |--|---|--|-------------|---| | Scotchcast Resin 241 A/B,
3M Co. | Two-part epoxy resin; oven-cured, filled, brown, semiflexible | 1 part A to 2 parts B, by weight | 3 to 4 days | 6 hr at 205°F | | Solithane 113/300,
Thiokol Chemical Co. | Polyurethane system; pale yellow | 100 g Solithane 113 to 73 g Catalyst
No. 300; mix thoroughly, degas
10 min below 3 mm pressure | | 1 hr at 300°F | | Solithane 113/300/328/
T-12, Thiokol Chemical
Co. | Polyurethane system; pala yellow | 100 g Solithane 113 to 36.5 g Catalyst
No. 300, plus 7.5 g Catalyst No.
328, plus 4 drops of Thermolite
T-12; mix thoroughly, degas 10
min below 3 mm pressure | 1 hr | 1 hr at 300°F | | Solithane 113/300/Calco-
fluor, Thiokol Chemical
Co. | Polyurethane system; medium viscosity, pale
yellow | 100 g Solithane 113 to 73 g Catalyst
No. 300, plus 0.2 g Calcofluor;
mix thoroughly, degas 10 min
below 3 mm pressure | 3 hr | 1 hr at 300°F | | Stycast 1090/9, Emerson
and Cuming | Epoxy casting resin, amine catalyzed; opaque,
black, rigid, low weight solid | 100 g Stycast 1090 to 9 g Catalyst
No. 9; mix, degas 10 min below
3 mm pressure | ⅓ hr | 24 hr at room temper-
ature | | Stycast 1090/11, Emerson
and Cuming | Epoxy casting resin, amine catalyzed; opaque, cures to black,
rigid, low weight solid | 100 g resin to 25 g Catalyst No. 11;
mix, degas 10 min below 3 mm
pressure | ½ hr | 2 hr at room temper-
ature | | Stycast 1264 A/B, Emerson and Cuming | Epoxy casting resin; water clear | 100 g of Part A to 45 g Part B; mix,
degas 10 min below 3 mm pressure | 3 hr | 3 hr at 150°F | | Stycast 2651/11, Emerson
and Cuming | Two-part epoxy casting resin, amine catalyzed;
black, viscosity about 1500 poises | 100 g base to 8 g Catalyst No. 11;
mix, degas 10 min below 3 mm
pressure | 4 hr | 2 hr at 165°F, plus 2
hr at 220°F | | Stycast 2741/15, Emerson and Cuming | Two-part epoxy casting resin, amine catalyzed;
black | 100 g resin to 150 g Catalyst No. 15 | 2 hr | ½ hr at room temper-
ature | | Stycast 2850 GT/9, Emerson
and Cuming | Two-part epoxy casting resin, amine catalyzed;
opaque, black | 100 g resin to 3 g Catalyst No. 9;
mix, degas 10 min below 3 mm
pressure | 1½ hr | 24 hr at room temper-
ature | | Stycast 3050/9, Emerson
and Cuming | Two-part casting resin, amine catalyzed; reddishbrown, low viscosity | 100 g resin to 7.5 g Catalyst No. 9 | ½ hr | 1 hr at 160°F | | Sylgard 182, Dow Corning | Two-part silicone resin; transparent, solventless | 100 g resin to 10 g curing agent;
mix, degas 10 min below 3 mm
pressure | 6 to 8 hr | 4 hr at 300°F | | Sylgard 184, Dow Corning | Two-part RTV silicone resin system; transparent | 100 g resin to 10 g curing agent;
mix, degas 10 min below 3 mm
pressure | 2 hr | 24 hr at room temper-
ature, plus 1 hr at
150°F | ### REFERENCES TO MANUFACTURERS' LITERATURE - 1M Acme Marking Device Co., "The Latest Data on Inks for Marking Metal, Plastic, Etc.," Product Information Sheet, no number, no date. - 2M American Reinforced Plastics Co., "ARP-Adlock Products," Product Bulletin No. 5-63-418, no date. - 3M American Reinforced Plastics Co., "91-LD Resins Fiber Glass Impregnations with 91-LD High Heat Phenolic Resin," Product Bulletin, no number, July, 1960. - 4M Applied Plastics Co., Inc., "Apcofoams #1414—Prepolymer Rigid Urethane Foam," Product Technical Bulletin, no number, January 19, 1963. - 5M Armstrong Products Co., Inc., Instruction Sheet, "Armstrong Adhesive A-1, A-2, A-3, A-4," No. 563-2, no date. - 6M Armstrong Products Co., Inc., "Armstrong Epoxy Resin Adhesives," Technical Bulletin No. 564, no date. - 7M James G. Biddle Co., "Apiezon Oils, Greases and Waxes," Bulletin 43, No. 43, October, 1962. - 8M Carl H. Biggs Co., Inc., Letter from Jack R. Boswell, October 7, 1964. - 9M Carl H. Biggs Co., Inc., "Helix Bonding Agent R-823," Technical Bulletin, no number, no date. - 10M Bloomingdale Rubber Co./American Cyanamid Co., "FM-94 and FM-96U Structural Adhesives," Technical Bulletin, no number, April 15, 1964. - 11M Bloomingdale Rubber Company, "FM-1044 Adhesive Film," Manufacturer's Specification, no number, April 16, 1962. - 12M Bloomingdale Rubber Company, "HT-424," Manufacturer's Specification, no number, no date. - 13M Bloomingdale Rubber Company, "HT-424 Adhesive Film," Technical Bulletin, no number, August 7, 1961. - 14M Brooklyn Paint & Varnish Co., "Tuf-On 747-S," Technical Data Sheet, no date. - 15M Coast Pro-Seal & Mfg. Co., "Pro-Seal Adhesive 501 (for Mylar)," Data Sheet, no number, April 1, 1964. - 16M Coast Pro-Seal & Mfg. Co., "Pro-Seal 777 High Temperature Encapsulating and Potting Compound," Data Sheet, no number, April 1, 1964. - 17M Dow Corning Corporation, "Silastic 1410," Data Sheet, No. 09-059, 1964. - 18M Dow Corning, Electronic Products Division, "Engineers' Guide to Sylgard Resin Electronic Packaging Materials," Form No. 07-104, no date. - 19M Dow Corning, Engineering Products Division, "Information About Electrical Materials from Dow Corning—Silastic 891 RTV Rubber," Product Information Bulletin, No. 08-099, August, 1964. - 20M Dow Corning, Engineering Products Division, "Information About Silastic Adhesives from Dow Corning—Silastic 140 Adhesive," Product Information Bulletin, No. 09-061, February, 1964. - 21M Dow Corning, Engineering Products Division, "Information About Silicone Adhesives from Dow Corning—Dow Corning A-4000 Adhesive," Product Information Bulletin, No. 02-012, September, 1963. - 22M Dow Corning Corporation, "Dow Corning Silicone Notes—Viscosity-Temperature Data and Blending Chart for Dow Corning 200 and 210 Fluids," Product Information Bulletin, No. 05-021, September, 1962. - 23M Dow Corning Corporation, "Information About Electrical Materials from Dow Corning," Product Information Bulletin, No. 04-052, August, 1964. - 24M Dow Corning Corporation, "Information About Silicone Fluid Products from Dow Corning—Dow Corning 200 Fluid," Product Information Bulletin, No. 05-061, November, 1963. - 25M Dow Corning Corporation, "Information About Silicone Lubricating Compounds from Dow Corning—Dow Corning 11 Compound," Product Information Bulletin, No. 04-055, September, 1964. - 26M Dow Corning Corporation, "Silastic RTV 501," Product Information Bulletin, No. 9-398a, May, 1960. - 27M Dow Corning Corporation, "Silicone Notes," Product Information Bulletin, No. 08-021, July, 1962. - 28M Dow Corning Corporation, "Sylgard 184 Potting and Encapsulating Resin—Room Temperature Curing," Product Information Bulletin, No. 07-066, August, 1963. - 29M E. 1. Du Pont de Nemours & Co., Inc., "H Film Data Sheet," no number, July 1, 1964. - 30M E. I. Du Pont de Nemours & Co., Inc., "Summary of Properties," Bulletin H-1, No. A-37474, no date. - 31M E. I. Du Pont de Nemours & Co., Inc., "The Engineering Properties of Viton," Data Booklet, No. A-29642, February, 1963. - 32M E. I. Du Pont de Nemours & Co., Inc., "Chemical Properties," Technical Information Bulletin, No. M-3B, no date. - 33M E. I. Du Pont de Nemours & Co., Inc., "Chemical Properties," Technical Information Bulletin, No. TD-3, no date. - 34M E. I. Du Pont de Nemours & Co., Inc., "Electrical Properties," Technical Information Bulletin, No. M-4A, no date. - 35M E. I. Du Pont de Nemours & Co., Inc., "Electrical Properties," Technical Information Bulletin, No. TD-4, no date. - 36M E. I. Du Pont de Nemours & Co., Inc., "Summary of Properties," Technical Information Bulletin, No. M-1C, no date. - 37M E. I. Du Pont de Nemours & Co., Inc., "Summary of Properties," Technical Information Bulletin, No. TD-1A no date. - 38M E. I. Du Pont de Nemours & Co., Inc., "Physical-Thermal Properties," Technical Information Bulletin, No. TD-2, no date. - 39M E. I. Du Pont de Nemours & Co., Inc., "Pyre-M. L. Coated Glass Fabrics," Technical Information Sheet, Bulletin No. 6, Revision No. 2, June, 1963. - 40M E. I. Du Pont de Nemours & Co., Inc., "Pyre-M. L. Varnish (RK-692)," Technical Information Sheet, Bulletin No. 1, Revision No. 2, May, 1963. - 41M Electrofilm, Inc., "New Product #2396," Product Manual, Lubricants, Form No. NPR-32-563-LCH, Release No. 32, no date. - 42M Electrofilm, Inc., "New Product #4306," Product Manual, Lubricants, Form No. NPR-22-163-LCH, Release No. 22, no date. - 43M Electrofilm, Inc., "Solid Film Lubricants in Vacuum and Space," Technical Bulletin No. TB-2068-663-LCH, no date. - 44M Emerson and Cuming, Inc., "Eccocoat 1C2 Clear Urethane Surface Coating—Solder Thru," Preliminary Technical Bulletin No. 4-2-11, October 12, 1961. - 45M Emerson and Cuming, Inc., "Eccocoat VE," Preliminary Technical Bulletin No. 4-2-7, September 2, 1958. - 46M Emerson and Cuming, Inc., "Eccocoat 1C2," Preliminary Technical Bulletin No. 4-2-11, August 1, 1964. - 47M Emerson and Cuming, Inc., "Eccosil 5000-RTV Silicone Rubber Foam," Preliminary Technical Bulletin No. 13-3-5, June 4, 1962. - 48M Emerson and Cuming, Inc., "Stycast 1264," Preliminary Technical Bulletin No. 7-2-26, November 5, 1962. - 49M Emerson and Cuming, Inc., "Stycast Casting Resins," Product Information Bulletin, no number, no date. - 50M Emerson and Cuming, Inc., "Eccobond 26," Technical Bulletin No. 3-2-9, February 20, 1963. - 51M Emerson and Cuming, Inc., "Eccobond 55—General Purpose Epoxide Adhesive," Technical Bulletin No. 3-2-1, June 27, 1960. - 52M Emerson and Cuming, Inc., "Eccobond Solder 56C—Low Resistance Conductive Cement," Technical Bulletin No. 3-2-5, May 25, 1962. - 53M Emerson and Cuming, Inc., "Eccobond Solder 57C—Room Temperature Cure Low Resistance Conductive Cement," Technical Bulletin No. 3-2-5D, January 22, 1963. - 54M Emerson and Cuming, Inc., "Eccocoat EC200," Technical Bulletin No. 4-2-3, April 1, 1957. - 55M Emerson and Cuming, Inc., "Eccofoam FP," Technical Bulletin No. 6-2-2, January, 1963. - 56M Emerson and Cuming, Inc., "Eccofoam S," Technical Bulletin No. 6-2-1, February 25, 1964. - 57M Emerson and Cuming, Inc., "Stycast 1090," Technical Bulletin No. 7-2-9, March 1, 1960. - 58M Emerson and Cuming, Inc., "Stycast 2651—General Purpose Epoxy Casting Resin," Technical Bulletin No. 7-2-10, January 30, 1962. - 59M Emerson and Cuming, Inc., "Stycast 2741," Technical Bulletin No. 7-2-13, March 2, 1960. - 60M Emerson and Cuming, Inc., "Stycast 2850 GT," Technical Bulletin No. 7-2-7, February 7, 1962. - 61M Emerson and Cuming, Inc., "Stycast 3050," Technical Bulletin No. 7-2-19, January 8, 1963. - 62M Finch Paint and Chemical Co., "Finch Facts," Technical Bulletin, January, 1960. - 63M W. P. Fuller & Co., "W-3016 Black Hi-Heat Finish," Product Data Sheet, Issue No. 163, July 1, 1957. - 64M W. P. Fuller & Co., "High Heat Finishes," Technical Data No. 59-6, May 17, 1960. - 65M W. P. Fuller & Co., "W-2374 Black Medium Hi-Heat Finish," Technical Data, Commodity Code No. 1953, Product Data No. 160, July 15, 1959. - 66M Furane Plastics, Incorporated, "Epocast 202 with HN-9615," Technical Bulletin No. EP-63-80, September 12, 1963. - 67M Furane Plastics, Incorporated, "Epocast 212," Technical Bulletin No. EP-55-84 (Mod. 5), November 18, 1960. - 68M Furane Plastics, Incorporated, "Physical and Electrical Properties—Epocast 202/9615," Technical Bulletin, no number, November 5, 1963. - 69M Furane Plastics, Incorporated, "Provisional
Instructions for Uralane 241," Technical Bulletin No. EP-58-17 (Mod. 3), October 6, 1960. - 70M Furane Plastics, Incorporated, "Provisional Instruction for Uralane 5721," Technical Bulletin No. EP-64-56, November, 1964. - 71M General Electric Co., Silicone Products Department, RTV Silicone Rubber, Technical Data Book No. S-3B, no date. - 72M General Electric Co., Silicone Products Department, Silicone Insulating Varnishes and Adhesive Resins, Technical Data Book No. S-25, no date. - 73M General Electric Co., Silicone Products Department, Silicone Rubber Adhesive Sealants for Industrial Applications, Technical Data Book No. S-2B, no date. - 74M General Electric Co., Silicone Products Department, Versilube Silicone Lubricants, Technical Data Book No. S-10A, no date. - 75M General Electric Co., Silicone Products Department, "The Resistance to Fluid Immersion of the Compounds RTV-20, RTV-60, RTV-90," Technical Service Report No. 1228, February 9, 1959. - 76M General Electric Co., Application Bulletin No. CDC-428, August, 1964. - 77M General Electric Co., "RTV 615 Clear Silicone Potting Compound," Data Booklet, no number, no date. - 78M General Electric Co., Product Data Bulletin No. WC-8289, no date. - 79M Hadbar, Div. of Purolator Products, Letter from Sam Rutherford, October 29, 1964. - 80M Hastings Plastics, Inc., Product Data Sheet No. TNB 32-8, March 26, 1964. - 81M Hysol Corporation, "Silicone Product Information Sheet," no number, December 18, 1964. - 82M Hysol Corporation, Technical Data Sheet No. A-402A, no date. - 83M Hysol Corporation, Technical Data Sheet No. E-297B, no date. - 84M Hysol Corporation, Technical Data Sheet No. E-400F, no date. - 85M Independent Ink Co., Letter from Charles Brucker, October 5, 1964. - 86M The Insl-X Products Corp., "Specifications for Insl-X U-86," Product Information Sheet, no number, 1954. - 87M Interchemical Finishes, "The Facts on Paladin—Paladin Satin Black #12412," Technical Service Bulletin, no number, no date. - 88M Mesa Products, Plastics Division, Allied Chemical Corporation, private communications, October 6 and 29, 1964. - 89M Mesa Plastics, "Apollo 'D' Series Connectors," by R. R. Cain, Technical Bulletin, July 28, 1964. - 90M Mica Corporation, "Micaply," Data Folder, no number, 1962. - 91M Mica Corporation, "Micaply," Data Folder No. F/D-4, 1963. - 92M Mica Corporation, "Micaply," Data Folder, 1962. - 93M Minnesota Mining & Manufacturing Co., "Scotchcast Electrical Resins," Product and Engineering Guide No. E-SSC (632) JR, no date. - 94M Minnesota Mining & Manufacturing Co., "EC-1103," Technical Data Sheet, Issue No. 4, December 12, 1960. - 95M Minnesota Mining & Manufacturing Co., "EC-1614 B/A," Technical Data Sheet, Issue No. 1, January 26, 1961. - 96M Minnesota Mining & Manufacturing Co., "EC-2216 B/A," Technical Data Sheet, Issue No. 2, April 11, 1962. - 97M Minnesota Mining & Manufacturing Co., "Silicone Rubber Coated Dacron," Test Data Sheet, no number, June, 1964. - 98M Minnesota Mining & Manufacturing Co., "Scotch Woven Electrical Tapes," Technical Product Information No. E-P-WET (3420) PI, no date. - 99M Minnesota Mining & Manufacturing Co., "Scotchply Reinforced Plastic, Type XP-206," Technical Data Sheet No. jns/2201, no date. - 100M Minnesota Mining & Manufacturing Co., "Silicone Rubber Coated Dacron Test Data," Technical Data Sheet, no number, June, 1964. - 101M Minnesota Mining & Manufacturing Co., "Scotchkote Brand Protective Resin No. 101," Technical Product Information No. E-SKT1-3 (123.5) BPH, no date. - 102M Mystik Tape, Inc., "Product Manual," no number, no date. - 103M Mystik Tape, Inc., "Selector Guide," No. 6403, no date. - 104M Parker Seal Co., "Evaluation of Parker Compound L308-8," Engineering Report No. 595, January, 1961. - 105M Parker Seal Co., General Sales Bulletin #78, Report No. TR P10,099-6, June 15, 1964. - 106M Parker Seal Co., "Evaluation of Parker Compound S417-7," Laboratory Report No. 77-018, Project Number 266, March, 1957. - 107M Parker Seal Co., Letter from Anna Egyud, October, 1964. - 108M Parker Seal Co., "Evaluation of Compound L449-6 to AMS 3326A," Technical Report No. TRB 2466, May, 1964. - 109M Pittsburgh Plate Glass Co., Coatings and Resins Division, Letter from F. R. McClinton, November, 1964. - 110M Plastic and Rubber Products Company, Letter from J. W. Wechselberger, October 8, 1964. - 111M Products Research Company, Letter from Donald Corkill, October 7, 1964. - 112M Products Research Company, "PR-1527," Technical Data Sheet, no number, March, 1963. - 113M Products Research Company, "PR-1930," Technical Data Sheet, no number, January, 1963. - 114M Rubbercraft Corporation of California, Letter from George Cole, October 14, 1964. - 115M G. T. Schjeldahl Company, Specification No. GT-200 Adhesive, November 24, 1964. - 116M Shell Chemical Company, "Epon Adhesive VIII," Data Sheet, no number, no date. - 117M Shell Chemical Company, "Epon Adhesive 422," Data Sheet, no number, no date. - 118M Shell Chemical Company, "Epon Resin 828," Data Sheet No. SC:60-146R, July, 1962. - 119M Shell Chemical Company, "Epon Adhesive 901/B-1," Data Sheet, no number, no date. - 120M Shell Chemical Company, "Epon Pipelok 924," Data Sheet, August, 1961. - 121M Shell Chemical Company, Data Sheet No. SC:60-146R, July, 1962, and SP-24-C, December, 1962. - 122M Shell Oil Company, "Aeroshell Greases," Technical Bulletin, no number, no date. - 123M The Sherwin-Williams Co., "Label Analysis—Speed-Print Process Ink White, No. D25 W2," Laboratory Report, April 30, 1965. - 124M Sinclair Paint Company, Personal Communication, Richard L. Main, June, 1965. - 125M Spraetz, R. L., Christensen, D. E., Nelson, M. E., "A Flexible Silicone Rosin for Embedding Electronic Circuitry," Presented at the Fourth Annual Electrical Insulation Conference, Washington, D. C., February, 1962. - 126M Stillman Rubber Division, "SR 613-75," Laboratory Report No. 1213, June 25, 1963. - 127M Stillman Rubber Division, Letter from P. G. Colton, June 25, 1963. - 128M Thiokol Chemical Corporation, "Solithane Resin 113," Product Bulletin No. UR-9, February 11, 1961. - 129M Waldman Epoxy Products, Inc., Letter per V. Sussman, October 15, 1964. - 130M Westinghouse Electric Corporation, Micarta Division, "Westinghouse Industrial Micarta," Technical Data Bulletin No. SA-9447A, June, 1964. - 131M Westinghouse Electric Corporation, Micarta Division, "Insulating Materials," Technical Data Bulletin No. 65-160, May, 1957. - 132M Westinghouse Electric Corporation, Technical Data Sheet No. 65-160-11, June, 1963. ### **ACKNOWLEDGMENTS** This investigation was conducted in the Polymer Research Section for the benefit of the Materials Section of JPL. D. P. Kohorst was the cognizant engineer. J. D. Ingham was the principal investigator, and H. Harvey was the cognizant engineer during the preliminary screening phase, and at the start of the type approval testing phase. The preparation and testing of samples were carried out by V. H. Culler, E. N. Duran, E. F. Kopka, and J. W. Farrar during the preliminary screening phase, and by H. F. Broyles, G. E. Fitzer, D. D. Lawson, J. C. Nash and G. K. Ostrum during the preliminary and part of the type approval test phases. A. G. Young performed the entire test procedure for electrical properties. R. H. Silver helped prepare samples for the type approval test. Magnaflux Corporation performed some of the tests of mechanical properties. R. F. Landel, R. F. Fedors, F. L. Lane and A. San Miguel were often consulted. The senior author directed the second, type approval, phase of the investigation, and was assisted by B. A. Campbell.